DOCUMENT RESUME ED 262 957 SE 046 047 TITLE Sustainable Development of Natural Resources in the Third World: Technological and Institutional Challenges. An International Symposium (Columbus, OH, September 3-6, 1985). INSTITUTION Ohio State Univ., Columbus. School of Natural Resources. SPONS AGENCY Argonne National Lab., Ill. PUB DATE 85 NOTE 71p. PUB TYPE Collected Works - Conference Proceedings (021) -- Reference Materials - Bibliographies (131) EDRS PRICE MF01/PC03 Plus Postage. DESCRIPTCR: Abstracts; Agriculture; Alternative Energy Sources; *Developing Nations; *Economic Development; Energy; Environmental Education; Forestry; *Fuels; Government Role; *Natural Resources; Performance Factors; *Water Resources IDENTIFIERS *Environmental Management; *Renewable Resources #### **ABSTRACT** This booket contains abstracts of papers presented at a symposium which focused on sustainable development of natural resources in third world countries. The abstracts are organized under these headings: (1) factors affecting individual's resource use decisions; (2) resource conservation and economic development; (3) research on alternative agricultural and forestry systems; (4) renewable energy technologies; (5) fuelwood development: policy issues and case studies; (6) alcohol fuels: policy issues; (7) private sector and government roles in renewable resource development; (8) identifying strategies for renewable resource management in the public sector; and (9) water resource management. Abstracts of keynote presentations and a copy of the symposium program are also included. (JN) # An International Symposium # SUSTAINABLE DEVELOPMENT OF NATURAL RESOURCES IN THE THIRD WORLD #### TECHNOLOGICAL AND INSTITUTIONAL CHALLENGES U.S. DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) - This document has been reproduced as received from the person or organization openating it - Minor changes have been made to improve reproduction quality - Points of view or opinions stated in this document do not necessarily represent official NIE position or policy Sponsored by Argonne National Laboratory Tropical Renewable Resources Program School of Natural Resources. The Ohio State University "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY John F. Disinger TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." # SUSTAINABLE DEVELOPMENT OF NATURAL RESOURCES IN THE THIRD WORLD AN INTERNATIONAL SYMPOSIUM SEPTEMBER 3-6, 1985 HOLIDAY INN ON THE LANE 328 WEST LANE AVENUE COLUMBUS, OHIO 43201 #### SPONSORED BY: Argonne National Leboratory, Argonne, Illinois Dr. Sinyan Shen, Energy and Environmental Systems Division Tropical Renewable Resources Program, The Ohio State University, Columbus, Ohio Dr. Robert E. Roth & Dr. Douglas D. Southgate The School of Natural Resources, The Ohio State University, Columbus, Ohio Dr. Craig B. Davis Special thanks and appreciation for the production of this program go out to: The Staff of the School of Natural Resources, The Ohio State University, including: Jenice J. Gorsuch Margie Pless Elizebeth A. Poeppelman Jerri L. Remege Mignonne A. Whitlow Roudell Byrd - Ohio State Extension Office Emiel Cool, Lesher Printers, Inc., Fremont, Ohio #### TABLE OF CONTENTS | | | | Pag | |-----|--|--|----------| | ı. | Presentetions | • | | | ıı. | Abstracts | | 11 | | | | | | | | *Steve McGaughey &
Hans Gregersen | "Socie! Forestry and Sustainable Devalopment" | . 13 | | | FACTORS AFFECTING INDIVIDUAL | S RESOURCE USE DECISIONS | | | | William C. Siegel & | "Legal, Institutional and Social Influences on Third World | | | | Richard W. Guldin
Jill Mr Balsky | Programs for Reforestation of Davoliaced Land" | . 15 | | | | Small Producers ⁿ | . 15 | | | Stephen F. Siebert | "Land use Intensification in Philippine Uplands: Effects | | | | Steven E. Kreft | on Veget_>ive cover, Soil Fartility & Erosion" | 16 | | | | Perspective—Behavioral Implications for Policies of Resource | | | | | Utilization | 17 | | | *Richard Norgeerd | "The Economics of Biological Divarsity" | 19 | | | RESOURCE CONSERVATION AND ECON | NOMIC DEVELOPMENT | | | | Luis Ugelde | *Role of External Debt in Natural Resource Exploitation | | | | (Precenter) | in Latin America" by Dietmar W. Rose | อก | | | John E. Cerroll | "Environmental Quality and International Davelopment: | | | | Normen Rask &
Saeed Nabeee-Tabriz | Removing the Blinders" | 20
21 | | | Jan G. Laarman & | "The Ceribbeen Basin Initiative: What Doas it Mean for | | | | John Kuench, Jr. | Forestry? | 21 | | | Matthew Norman | "Natural Rosourca Implications of Agricultural Davalopment | | | | Annoldo Consello D | Under the Caribbaan Basin Initiative" | 22 | | | Arnoldo Camacho &
Douglas Southgete | "Cheep Credit and Soil Conservation: Some Issues" | 23 | | | Mohammad Mouseavian | MDaarunga Burat Barat | | | | TOTAL PRODUCTION | "Resource Based Devalopment and the Dutch Discase: the | | | | Peter May, et. el. | Rolavanca of LP Models" | 24 | | | Petar May | in Rural Davelopment" , | 25 | | | , , | The Case of the Brazilian Babessu Palm Industry" | 25 | | | RESEASCH ON ALTEDNATIVE ACCION | | | | • | RESEARCH ON ALTERNATIVE AGRICUL
Jake Halliday & | | | | | Karvin Lamborg | "Sustaining the Productivity of Tropicel Agriculturel Systems" | | | | | Systems" | 27 | | | | Page | |---|---|------| | S.K. Kapur & | "Seasonal Variation in Plant Biomass and Net Productivity | | | Y.K. Sarin | of Some Important Minor Forest Products" | . 27 | | M.P. Singh | "Effect of Seed Rate and Spacing on the Primary Production and Efficiency of Phaseolus Aureus Roxb" | . 28 | | Nancy K. Dismond | "Potential for Tuchnology Transfar of Two California Agro-
forastry Systems to Semi-Arid Mediterranian Areas Worldwide" | . 28 | | Joseph C. Roetheli & | "Forage Crop Agri-Refinery: An Alternative for Producing | 20 | | J. Wayne Barrier | Food and Fuel in Developing Countries" | . 28 | | Rabindra N. Bhattacharyya &
Donald L. Snyder | Operators Deplates Resource Stock" | . 30 | | Joseph D. Kasile & | "Determining Forest Energy Biomass" | | | Gregg Maxfield
Marlyn H. Larson | "Seedling Production at Tropical Nurseries and Some Suggestione | | | • | to Improve Quality" | . 31 | | Sheile Bhattacharya,
P.K. Biswes & | Methods on the Enzymatic Hydrolyeis of Sweet Potato (Ipomosa | | | M.E.M. Tolbert | Batatas L.) Biomassa | . 31 | | Room Singh Thakur & | "Distribution and Cycling of Potessium in Soil-Vegetation | | | M.C. Joshi | Components Around Pileni, Rajasthan, Indian | . 32 | | *Amb. Sunil K. Roy | "Sustainable Davelopment of Natural Resources: The Human | 99 | | | Equation" | . 55 | | RENEWABLE ENERGY TECHNOLOGIES | | | | Robert E. Bailey, et. al. | "Solar Pond Costing in the Dominican Republic" | . 34 | | John R. Hull | "Regional Applications of Solar Ponds" | | | Richard J. Komp | "Photovolteics as a Cottage Industry" | . 35 | | Sri. R.G. Desei & | "Big Boon of the Bio-Gober Gas Plent the Case Studies in Sandur | | | H. Basanna | Taluk, Karnatak, Indian | . 36 | | Theodore Granovski & | "Family-Sized Metal Grain Storage Bins of Central America: | - 38 | | Thomas B. Fricke | A Case Study" | . 37 | | Harry La Fontaine
(Presenter) | "Utilizing wave Power" nessauch by Kom Kieroens | , | | *Douglas Southgate & | *Economic Analysis of Renewable Resource Conservation in the | | | Fred Hitzhusen | Third World" | . 39 | | FUELWOOD DEVELOPMENT: POLICY ISS | SUES AND CASE STUDIES | | | John W. Tatom & | "The Influence of Marketing and Government Policy on Biomass | | | Kofi B. Bote | Westa Conversion Tachnology in LDCsn | . 41 | | Simon Latraverse | *Feasibility of a Short Coppice Rotation Plantation, A | | | (Presenter) | Carbonization System, and the Conversion of a Cement Plant in Central American by Padro Maldonado, at. al | . 42 | | Gary G. Naughton & | "Economic Strategies for Locating Fuelwood Plantations" | . 43 | | Wayna A. Geyer | | 40 | | G.H. Weavar | "Scarcity of Woodfuel Energy: The Tenzenian Case" | . 43 | | Eric L. Hyman | "Decantralized Production and Distribution of an Appropriate
Tachnology for a Consumer Durable: The Kanyan Charcoel Stoves | 40 | | | Exparience " | . 43 | | | | Page | |--
--|--------------| | Pradaap Kotemraju
Kamaruddin Abdullah | "The `Other' Energy Crisis and Economic Development: The Role of Noncommercial Fuels in Indian Subsistence Agriculture" "Biomass as Energy Resources in Indonesia" | . 44
. 44 | | ALCOHOL FUELS: POLICY ISSUES | | | | Florian R. Smoczynski
Dowlat Budhram &
Norman Rask | "The Brazilian Ethanol Program: An Overview". "Sugarcane-based Ethanol: Potential Conflicts for Caribbean Countries". | | | Donald L. Day,
C.B. Fadler &
M.P. Steinberg | "Biogas and Fertilizer from Biomass in Developing Countries" | 47 | | PRIVATE SECTOR AND GOVERNMENT RO | LES IN RENEWABLE RESOURCE DEVELOPMENT | | | Joseph G. Massey, | "The Jamaica Forest Industries Development Company: | | | Diane B. Bedgley & | A Unique Program for Improving a Davaloping Country's | | | C. Allan Jones | Timber Production" | 49 | | Robert Welker
Edward M. Bilok | "Sustainable Resource Exploitation and Multinational Behavior" "An Evaluation of Equity and Non-Equity Org. Arrangements | | | Tom P. Abeles & | Used by U.S. Wood-Besed Fires in Their Foreign Operations" | 5D | | David Ellsworth | "Infrastructure Issues in Private Sector Financing of | | | ¥illiam S. Dvorak | Renawable Energy Technology and Fuels in the Third World" "Development of an International Cooperative for the Conservation of Threatened Coniferous Species in Central America and Mexico" | | | *Robart E. Roth | "Environmental Management Education: A Model for Sustaina | ble | | IDENTIFYING STRATEGIES FOR RENEWA | BLE RESOURCE MANAGEMENT IN THE PUBLIC SECTOR | | | David M. C.tarmeier & | "Training and Institutional Building - A Key to Natural | | | Edward Buckner | Resource Devalopment* | | | Jo Ellen Force | "Community Participation Training for Extension Foresters | | | D. Richard Smith | "Women Still Denied Access: An Institutional Challenge to | | | Robert C. Salezar | Sustainable Development in the Third World" | 56 | | David D. Gow | "Implementing Agroforastry in a Philippine Village" "Sustainable Development of Fragile Lands: Differing Agendas | | | Keshab M. Shakya | in the West African Sahel"" "A Land-Use Allocation Model for Development of Natural "Beauting of Natural Control Natur | 58 | | James Barborak | "Implementing the World Conservation Strategy: Success | 59 | | Gebriel Tucker | Stories from Central America and Colombia" | 59
6D | | ATER RESDURCE MANAGEMENT | | | | W. Garald Matlock | "Application of Water Management Options in Arid Lands | | | Alith M. Perere | Agricultural Davelopment" | 62 | | | • | Page | |-----------------------------------|---|------| | Robin Gottfried &
Jarry Ingles | "Tropical Storms and the Problem of Erosion and Sedimentation in Puerto Rico" | 63 | | Thomas B. Fricks | "Rainweter Collection and Storage Technology Dissemination in | | | ILIDERS D. LITCKO | Northesstern Thailend" | 64 | | Sharda R. Gupta, | "Watershed Management for Integrated Development of Morni Hills | | | V.K. Asthana &
S.K. Rout | in North-East Haryana" | 64 | | Rafeel A. Veloz & | "A Two-Compertment Cement Block Tenk for Field Measurement of | | | Terry J. Logan
Scot E. Smith | Runoff and Erceion" | 65 | | CODY L. CHIVIII | Egypt" | 65 | | Lewrence Hamilton & | "Whet are the Soil end Water Benefits of Planting Trees in | | | Andrew I Deerce | Developing Country Watersheds" | 67 | ^{*} Keynote Speakers ### **PRESENTATIONS** | WEDNESDAY, | SEPTEMBER | 4TH | |---------------|-----------|---------| | "LUNE OUT ! / | | T 1 1 1 | | TIME | NAME & AFFILIATION | TITLE | |-------|---|---| | 8:00 | ROBERT BAILEY Professor Mech. Engineering The Ohio Stete University | To introduce Dr. Hansen | | 8:10 | DAVID HANSEN Joint Cereer Corps USAID end The Ohic Stete University | The Sociel Dimension of Neturel
Resources Menegement | | 8:55 | STEVE MCGAUGHEY Inter-American Dav. Bank HANS GREGERSEN University of Minnesota | Sociel Forestry and Sustainable
Davalopment | | 9:40 | ROBERT BAILEY Professor The Ohic State University | To introduce topic of "Fectors
Affecting Individuel's Resource
Use Decisions" | | 9:45 | WILLIAM C. SIEGEL Project Leeder Forest Resource Lew & Economics Forest Service | Legel, Institutionel end Sociel
Influences on Third World Progrems for
Reforestetion of Defoliated Lend | | 10:00 | JILL M. BELSKY Dept. of Rurel Soc. Cornell University | Some Implications of Social Stratification and Multiple Enterprises for Developing Sustainable Hillaide Farms for Small Producars | | 10:15 | STEPHEN F. SIEBERT Dept. of Natural Resources Cornell University | Land Use Intensification in Philippine
Uplands: Effects on Vegetetive Cover,
Soil Fertility and Erosion | | 10:30 | STEVEN E. KRAFT Associate Professor Southern Illinois University | Performence Classification of Soils:
The Farmers' Perspective—Behavioral
Implications for Policies of Resource
Utilization | | 10:45 | BREAK | | | 10:55 | BYRON BONDURANT Professor The Ohio State University | To introduce Dr. Norgeerd | | 11:00 | RICHARD NORGAARD University of Co Berkeley | The Economics of Biological Diversity | #### WEDNESDAY, SEPTEMBER 4TH | TIME | NAME & AFFILIATION | TITLE | |-------|---|---| | 11:45 | DANIEL STRUVE Assistent Professor Dept. of Horticulture The Ohio State University | To introduce topic of, "Resource
Conservation and Economic Development" | | 11:50 | LUIS UGALDE Ph.D. Student College of Forestry University of Minnesote | Role of External Debt in Natural
Resource Explication in Latin
America | | 12:05 | JOHN E. CARROLL Professor Dept. of Forest Rescurces Univ. of New Hampshire | Environmental Quality and Internation—
al Davalopment: Removing the Blinders | | 12:20 | NORMAN RASK Professor, CARDC SAEED NABAEE-TABRIZ Postdoctoral Res. Assoc. Dept. of Ag. Econ. & Rural Soc. The Ohio State University | Economic Development and Demanda on
Agricultural Resources | | 12:35 | JAN G. LAARMAN Assoc. Professor School of Natural Resources NC State University JOHN MUENCH, JR. Forest Enterprise Coord. USDA Forest Service | The Caribbaan Sasin Initiative: What Does it Mean for Forestry? | | 12:50 | MATTHEW NORMAN Dept. of Ag. Econ. & Rural Sociology The Ohio State University | Natural Resource Implications of Agri-
cultural Development Underthe Carib-
bean Basin Initiative | | 1:05 | ARNOLDO CAMACHO DOUGLAS SOUTHGATE Asst. Professor, CARDC & Ag. Ed. Dept, of Ag. Econ. & Rural Soc. The Ohio State University | Cheep Credit and Soil Conservation:
Some Issues | | 1:20 | LUNCH | | | 2:00 | MOHAMMAD MOUSSAVIAN Assistant Professor & Senior Resparch Associate The Mexwell School Syracuse University | Resource Based Davelopment end the Dutch Dissere: the Relevance of LP Models | #### WEDNESDAY, SEPTEMBER 4TH | Time | NAME O APPLIATION | 71 7 15 | |------|--|--| | TIME | NAME & AFFILIATION | TITLE | | 2:15 | PETER MAY International Ag. Program Cornall University ANTHONY ANDERSON Museus Paraensa Emilio Goaldi | The Subsidy from Nature: Secondary
Successional Resources in Rural
Development | | 2:30 | PETER MAY International Ag. Program Cornell University | Property Rights and the Tragedy
of the "Non-Commons": The Case
of the
Brazilian Babassu Palm Industry | | 2:45 | CRAIG DAVIS Director The School of Natural Resources The Ohio State University | To introduce topic, "Research on Alternative Agricultural and Forestry Systems" | | 2:50 | JAKE HALLIDAY Director MARVIN LAMBORG Assoc. Director Battsile-Kettering Research Lab | Sustaining the Productivity of
Tropical Agricultural Systems | | 3:05 | S.K. KAPUR
Regional Research Lab
Jamu Tawi, India | Seasonal Variation in Plant Biomass
and Nat Productivity of Some Important
Hinor Forest Products | | 3:20 | M.P. SINGH
Assistant Professor of Botany
Bhopel, India | Effect of Seed Rate and Spacing on the Primary Production and Efficiency of Phaseolus Aureum Roxb | | 3:35 | NANCY K. DIAMOND
Greducte Student
California Polytechnic State
University | Potential for Technology Transfer of
Two California Agroforestry Systems
to Sami-Arid Mediterranian Araes
Worldwide | | 3:50 | JOSEPH C. ROETHELI Assistant Manager TVA | Forage Crop Agri-Refinery: An Alterna-
tive for Producing Food and Fuel in
Developing Countries | | 4:05 | BREAK | | | 4:20 | RABINDRA N. BHATTACHARYYA Post-Doctoral Research Assoc. & Assoc. Professor DONALD L. SNYDER Assoc. Professor Uteh State University | Optimal Forest Rotation When Illegal
Exploitation by Non-Operators Depletes
Resource Stock | #### WEDNESDAY, SEPTEMBER 4TH | TIME | NAME & AFFILIATION | TITLE | |-----------|--|--| | 4:35 | JOSEPH D. KASILE Assoc. Professor GREGG MAXFIELD School of Natural Resources The Ohio State University | Determining Forest Energy Biomass | | 4:50 | MERLYN M. LARSON Professor, DARDC & Natural Resources The Ohio State University | Seedling Production at Tropicsl
Nurserias end Some Suggestions to
Improve Quelity | | 5:05 | SHEILA BHATTACHARYA
Carvar Research Foundation
Tuskegee Inst., AL | Comparison of Effectiveness of Various Pretreatment Methods on the Enzymatic Hydrolysis of Sweet Poteto (Ipomosa Batatas L.) Biomass | | 5:20 | ROOM SINGH THAKUR Principal Investigator Himachel Pradesh Univ. Shimle, India | Distribution end Cycling of Potaseium in Soil-Vegetation Components Around Pilani, Rajasthan, India | | 7:25 | JOHN DRYZEK Assistant Professor Dept. of Political Science The Ohio State University | To introduce Mr. Roy | | 7:30 | AMB SUNIL K. ROY National Committee for Environmental Planning New Dathi | Sustainabla Davalopment of Natural
Resources: The Human Equation | | THURSDAY, | SEPTEMBER 5TH | | | 8:00 | PETER FYNN Reaserch Assoc. Ag. Engineering, OARDC The Ohio State University | To introduce Dr. Kemph and Mr.
Hernandez | | 8:05 | GARY KEMPH
USAID, Dom. Republic
ABEL HERNANDEZ
Dir. Proyecto MARENA | Initiating and Implementing a Resource
Conservation Project in a Daveloping
Country | | 8:50 | PETER FYNN Research Assoc. The Ohio State University | To introduce the topic, "Ranewable
Ens.gy Technologies" | ### THURSDAY, SEPTEMBER 5TH | | | | |-------|--|---| | TIME | NAME & AFFILIATION | TITLE | | 8:55 | ROBERT E. BAILEY Director Ohio Tach. Trans. Org. Academic Affr. Admin. & Professor R. PETER FYNN Research Assoc. The Ohio State University | Soler Pond Costing in the Dominican Republic | | 9:10 | JOHN R. HULL
Argenne National Lab. | Regional Applications of Solar Ponds | | 9:25 | RICHARD J. KOMP
Vice Pres., R & D
SunWatt Corp. | Photovoltaics as a Cottage Industry | | 9:40 | SRI. R.G. DESAI
Lecturer & Ph.D. Scholar
SES College
Sendur, India | Big Boon of the Bio-Sober Ges Plant
the Case Studies in Sandur Taluk,
Karnatak, India | | 9:55 | THEODORE GRANOVSKI THOMAS B. FRICKE Tech. Consultant Appropriate Tech. Intl. | Family-Sizad Metal Grain Storage
Bins of Central America: A Case
Study | | 10:10 | HARRY LA FONTAINE Pres. of C.E.O., Presentor Biomess Energy Found., Inc. | Utilizing Wave Power | | 10:25 | BREAK | | | 10:40 | DOUGLAS SOUTHGATE Asst. Professor FRED HITZHUSEN Professor Ag. Economics The Ohio State University | Economic Analysis of Ranawabla
Resource Consarvation in the Third
World | | 11:25 | FRED HITZHUSEN Professor The Ohio State University | To introduce Dr. Shen | | 11:30 | SINYAN SHEN Argonne National Laboratory Argonne, Illinois | Aporopriate Energy Systems for Davisloping Countries | ### THURSDAY, SEPTEMBER 5TH | TIME | NAME & AFFILIATION | TITLE | |-------|---|---| | 12:15 | DOUGLAS SOUTHGATE Ag. Economics The Ohio State University | To introduce topic of, "Fuelwood Development: Policy Issues and Case Studies" | | 12:20 | JOHN W. TATOM Research Professor & Senior Fellow KOF1 B. BOTA Professor of Chem. & Physics Atlante University | The Influence of Marketing and Government Policy on Biomess Weste Conversion Technology in LUCs | | 12:35 | SIMON LATRAVERSE
Gaucher Pringle Consultants
Hontreal, Quebec | Feesibility of a Short Coppica
Rotation Plantation, A Carbonization
System, and the Conversion of a
Coment Plant in Cantral America | | 12:50 | GARY G. NAUGHTON Professor WAYNE A. GEYER Dept. of Forestry Kanses State University | Economic Strategies for Locating Fuelwood Plantations | | 1:05 | LUNCH | | | 2:00 | G.H. WEAVER Assoc. Frofessor Dept. of Porest Econ. & Maragement Mississippi State University | Sourcity of Woodfuel Energy: The
Tenzanian Case | | 2:15 | ERIC L. HYMAN Appropriete Tech. Intl. | Decentralized Production and Distribu-
tion of an Appropriate Technology for
a Consumer Durable: The Kanyan
Charcoal Stoves Experience | | 2:30 | PRADEEP KOTAMRAJU Asst. Professor Dept. of Economics University of Minnesote | The "Other" Energy Crisis and Economic
Developments The Role of Moncommercial
Fuels in Indian Subsistence Agricul-
ture | | 2:45 | KAMARUDDIN ABDULLAH
Lembaga Penalitian Institut
Partanian Bogor
Indonesia | Biomess as Energy Resources in
Indonesia | | 3:00 | FERN HUNT Professor Home Mgt, & Housing The Ohio State University | To introduce topio, "Alcohol Fuels: Policy Issues" | ### THURSDAY, SEPTEMBER 5TH | TIME | NAME & AFFILIATION | TITLE | |------|---|--| | 3:05 | FLORIAN R. SMOCZYNSKI
Instructor of Env. Gtudies
Madison Area Tech. College | The Brazilian Ethanol Programs An Overview | | 3:20 | DOWLAT BUDHRAM Grad. Research Assoc. NORMAN RASK Professor Ag. Econ. & Rural Soc. The Ohio State University | Sugarcane-based Ethenols Potential
Conflicts for Caribbean Countries | | 3:35 | DONALD L. DAY C.B. FEDLER M.P. STEINBERG Dept. of AJ. Eng. University of Illinois | Biogaa end Fertilizer from Biomasa in
Developing Countries | | 3:50 | BREAK | | | 4:00 | NORMAN RASK Professor Ag. Econ. & Rural Soc. The Ohio State University | To introduce topic, "Private Sector and Government Roles in Renswable Resource Development" | | 4:05 | JOSEPH G. MASSEY Assoc. Professor Dept. of Forest Science Texas A & M University | The Jamaice Forest Industries Development Company: A Unique Program for Improving a Developing Country's Timber Production | | 4:20 | ROBERT WALKER Regional Research Institute West Virginia University | Sustainable Resource Exploitation and Multinational Behavior | | 4:35 | EDWARD M. BILEK Research Fallow Dapt. of Forest Resources University of Minnesota | An Eveluation of Equity end Non-
Equity Grg. Arrengements Used by
U.S. Wood-Based Firms in Their
Foreign Operations | | 4:50 | TOM P. ABELES i e associates, inc. Hinnespolis, MN | Infrastructure Issues in Private
Sector Financing of Renewable Energy
Technology and Fuels in the Third
World | | 5:05 | WILLIAM S. DVORAK Director, CAMCORE School of Forest Resources North Carolina State Univ. | Davelopment of an International
Cooperative for the Conservation of
Threatened Coniferous Species in
Central America and Mexico | | THURSDAY, | SEPTEMBER 5TH | | |------------|---|---| | TIME | NAME & AFFILIATION | JIILE | | 7:25 | ROBERT E. ROTH School of Natural Resources The Ohio State University | To introduce Dr. Budowski | | 7:30 | GERARDO BUDOWSK i Cantro de Ag. Tropical para Investigación y Ensenanza | To be Announced | | FRIDAY, SE | EPTEMBER 6TH | | | 8:00 | RODGER MITCHELL Professor Zoology Dept. The Ohio State University | To introduca Dr. Roth | | 8:05 | ROBERT E. ROTH School of Natural Resources The Ohio State University | Environmental Management Education:
A Model for Sustainable Resources
Development | | 8:50 | ROBERT E. ROTH School of Natural Resources The Ohio State University | To introduce topic, "Identifying
Stratagias for Ranewabla Resourca
Management in the Public Sector" | | 8:55 | DAVID M. OSTERMEIER Assoc. Professor EDWARD BUCKNER Dapt. of Forestry, Wildlife & Fisheries University of Tannessee | Training and Institutional Building —
A Kay to Natural Resource Davalopment | | 9:10 | JO ELLEN FORCE Asst. Professor Dapt. of Forast Resources
University of Ideho | Community Participation Training for Extension Forastars in India | | 9:25 | D. RICHARD SMITH Prof. of General Studies & Assoc. Dir. Intl Programs in Agricultura Purdua University | Women Still Denied Accase: An Institutional Challanga to Sustainabla Davalopment in the Third World | | 9:40 | ROBERT C. SALAZAR Dept. of Anthropology The Ohio State University | Implementing Agroforestry in a Philippina Villaga | | 9:55 | DAVID D. GOW Development Alternatives, Inc. Medison, WI | Sustainable Davelopment of Fragils
Lands: Diffaring Agandas in the West
African Sahal | #### FRIDAY, SEPTEMBER 6TH | TIME | NAME & AFFILIATION | TITLE | |-------|--|--| | 10:10 | KESHAB M. SHAKYA Grad. Research Assistant School of Forestry & Wildlife Sciences VPI & State University | A Land-Use Allocation Model for
Davelopment of Natural Resources
in Nepalese Hills | | 10:25 | JAMES BARBORAK Centro Agronomico Tropical De Investigacion Y Ensenanza | Implementing the World Conservation
Strategy: Success Stories from Central
America and Colombia | | 10:40 | GABRIEL TUCKER Grad. Research Asst. Cornell University | Agroforestry Extension for the Individual Subsistence Farmers A Strategy for Sahelian Reforestation | | 10:55 | BREAK | | | 11:05 | TERRY J. LOGAN Professor Agronomy & DARDC Dept. of Agronomy The Ohio State University | To introduce the topic, "Water
Resource Menagement" | | 11:10 | W. GERALD MATLOCK Prof. of Ag. Engineering & Director of Agriculture Orable Center The University of Arizona | Application of Water Management
Options in Arid Lends Agricultural
Development | | 11:25 | AJITH H. PERERA
School of Forest Resources
Penn State University | Developing a Self Sustained Forest
Cover in the Mahaveli Catchment of Sri
Lanka: Problems and Some Solutions | | 11:40 | ROBIN GOTTFRIED Asst. Professor Dept. of Economics The University of the South | Tropical Storme and the Problem of Erosion and Sadimentation in Puarto Rico | | 11:55 | THOMAS B. FRICKE Technical Communitant Appropriate Tech. Intl. | Rainwater Collection and Storaga
Technology Disagmination in North-
aastern Thailand | | 12:10 | SHARDA R. GUPTA Reader in Botany V.K. ASTHANA S.K. ROUT Botany Dept. Kurukehetra University, India | Wetershed Menagement for Integrated
Development of Morni Hills in North-
East Horyana | | 12:25 | TERR J. LOGAN Professor Agranomy & CAPDC The Ohio State University 9 | A Two-Compartment Cament Block
Tank for Field Memourement of Runoff
and Erosion | ### FRIDAY, SEPTEMBER 6TH | TIME | NAME & AFFILIATION | TITLE | |-------|--|--| | 12:40 | SCOT E. SMITH Asst. Professor Dept. of Civil Engineering The Ohio State University | Effect of Sub Saharan Drought on Water
Rasource Managament in Egypt | | 12:55 | LUNCH | | | 1:25 | DOUGLAS SOUTHGATE The Ohio State University | To introduca Dr. Hamilton | | 1:30 | LAWRENCE HAMILTON East-West Center Honolulu, Hawaii | What are the Soil and Water Benefits of Planting Trees in Davaloping Country Watersheds? | #### **ABSTRACTS** #### SOCIAL FORESTRY AND SUSTAINABLE DEVELOPMENT Hans Gregersen, College of Forestry, Univ. of Minnesote, St. Paul, MN Steve McGeughey, Inter-American Development Bank, Washington, D.C. Social forestry is a term which refers to all activities involving trees and forests undertaken by and for rural people — farmers, the landless, communities. By its very nature, social forestry tends to be integrated with other land uses. While vericus forms have been practiced for thousands of years by rural people all over the world, social forestry has only caught on as a development concept in the international development community during the pest 15 years or so. If properly guided and supported, social forestry cen have a critical role to play in ellevieting two widespreed and repidly mounting problems in the developing world: i) food crises due to declining agricultural productivity caused in part by poor land use practices and deforestation, which lead to arosion and declining water availability in critical times, and ii) energy crises in many rural areas which in most cases are caused by fuelwood shortages. United Nations agencies estimate that at present about 100 million persons experience hunger and cold because of fuelwood shortages and other one billion persons experience some constraints on fuelwood eveilability and face severe fuel crises in the next decades. There are many successful social forestry programs in the Third World. However, they do not affect or involve meny femilies relative to the total number effected by the crises and needs being addressed. Thus, given the mage dimensions of the needs, these projects only represent a very small first step toward solving the problems. Yet it is an important step if we can learn from the current projects how to develop systems that are technically, socially, culturally and economically acceptable and can be easily diffused and duplicated on a very large scale. Based on review of pest project experience, five factors stand out as major prarequisites for significant expansion of sustainable land use systems incorporating social forestry elements. The five prerequisites ere es follows: - i) Technologies developed end used must be simple end have high probabilities of successful implementation under varying environmental conditions and levels of skill in application. - ii) Per unit costs should be low so large numbers cen be reeched or affected by limited end relatively fixed resources eveileble through eid chennels. - iii) Programs and projects should take a holistic or systems approach to social forestry and rural davelopment which considers the interaction of all lend uses and specifically integration of agriculture and forestry elements. - iv) Programs must have effective and widespreed local participation, including that of women who often have the major role to play in tree releted ectivity — fuelwood collection, tree plenting and tending, gathering of fruits and nuts, end so forth. - Finelly, projecte must be supported edequately by government resources end institutional structures and administrative mechanisms, including nongovernmental ones. This factor is related to the critical issue of absorptive capacity for investment and the questions of appropriate financing mechanisms and incentives and aupport for research, extension and training. The paper discusses these requirements and summarizes the types of actions which have been and could be taken in different situations to meet them. The lower the per unit cost of implementation is, the larger the population and area are that caube reached with relatively limited aid resources. Similarly, the simpler and more adeptable a social forestry system is, the more likely that it will be diffused, adapted and adopted in a wider area and by a wider cross section of population, including the very poor. The most widespread sustainable form of social forestry integrated with agricultura is shifting cultivation, which has been practiced successfully for thousands of years. An estimated 250 million persons still practice this form of agroforastry. However, population pressures on the land are such that this form of land use is no longer sustainable in an increasing number of countries or ragions. Alternative systems are needed which can increase land productivity on a sustainable basis. That is what the current agroforestry work is all about. Quite beyond agroforestry is the need to better understand the energy relationships involved in local rural communities. Evidence from some studies suggests that many agricultural communities depend on the forest for energy far beyond the narrow confines of fuelwood. It is clearly evident from past project experience that early and continued local participation is a key to success in social forestry programs. Local participation is achieved through involvement of local people in the initial design of programs. It is also essential that projects be designed to respond to the actual incentive structures of local people, not merely those which might seem relevant to expetriate technicians and other outsiders. Finally, the absorptive capacity of realistically essessed and considered in design and implementation. Too much too soon can spell disester. The final ingradient discussed is government support and the need for development of appropriate institutional machanisms. Consideration is given to the form and continuity of support, including use of non-governmental organizations and desirable levels of government involvement, and to the nature of the institutional machanisms needed in such areas os research, extension and training and logistical support. #### FACTORS AFFECTING INDIVIDUAL'S RESOURCE USE DECISIONS ### LEGAL, INSTITUTIONAL AND SOCIAL INFLUENCES DN THIRD WORLD PROGRAMS FOR REFDRESTATION OF DEFOLIATED LAND William C. Siegel, Project Leeder, USDA Forest Service, 10210 P.S.B., 701 Loyola Ave., New Orleana, LA 70113 Richard W. Guldin, Assassmant Coordinator, Resources Planning Act Staff, USDA Forest Sarvice, Washington, D.C. The traditional emphasis of third world forestry has centered on large-scale devalopment and exploitation of forest resources. Until quite recently, most forestry lagislation in developing countries was adopted within this context without adequately addressing reforestation. As problems with such an approach became apparent during the last decada, many third world nations reacted by passing regulatory laws that strass reforestation, forest protection, and control of traspass
and cutting practices. These attempts have in many instances, however, been less than successful in coping with the issue of defoliation. The reasons are essentially three-fold: (1) the newer statutes have largely ignored the economic and ecological benefits of afforestation to local communities, [2] their enectment and enforcement have lacked involvement by the local people, and [3] many contain clauses that conflict with both established custom and statutory law pertaining to traditional — and sometimes chaotic — land tanure patterns. On the other hand, there have been some success atorise. In Asia, particularly, the importance of institutional and social factors has sometimes been recognized and these alements melded into the legislative approach. This paper analyses the institutional — legislative — social interactions associated with third world programs for reforestation of defoliated land, concludes that in many instances new approaches are needed, and presents recommendations for change. # SDME IMPLICATIONS OF SOCIAL STRATIFICATION AND MULTIPLE ENTERPRISES FOR DEVELOPING SUSTAINABLE HILLSIDE FARMS FOR SMALL PRODUCERS Jill M. Balsky, Department of Rural Sociology, Cornell University, Ithaca, Naw York 14853 Social stratification and multiple enterprises characterize the livelihood atrategies of many smallfarm households, yet how they affect research and development to promote sustainable hillside ferming eyatems are not generally known. One year of field research in the village of Kurila, Central Leyte, Philippines revealed that there are important differences across social strate in how and why lowlanders ferm hilly, public forest land. This variation reflects differential household access to on and off-ferm earning opportunities in the lowlends and results in different priorities and resource allocation strategies among fermers with respect to hillside ferming. Households that are lesse self-sufficient in the production of lowland wet rice $\{\underline{i},\underline{s},$ they produce none or lass than half of their annual rice staple), tend to intensively cultivate hillaide farms primarily with annual food crops, specifi- cally corn and sweet potato. Low stratum hillside farmers emphasize food crop production because they do not have access to other farmland and as a result, must rely on seesonal mage labor and forest product collecting for income to purchase food. Environmental degradation in low stratum hillside farms has led to agricultural intensification in en effort to compensate for reduced productivity, which in turn, has resulted in increased labor demands for both male and female household members. Efforts to improve the sustainability and agricultural productivity of low stratum hillside farms must appreciate the Labor shortgages and other resource constraints faced by these farmers. Most importantly, they must understand that food crop production is their highest priority. In contrast, households that are more self-sufficient in rice production (i.e. they produce over half of their annual rice staple) cultivate hillside farms less intensively and are more likely to plant perennial cash crops of abaca (Musa Textilis L.) end fruit trees. Fermers in this atratum have hillside ferms to obtain supplementary food, fodder and cesh for the purpose of stretching rice supplies between hervests, feeding livestock and purchasing household commodities and chemical inputs required for wet rice production. Programs to improve hillside farms of this stratum would be facilitated by farmers' access to non-household labor and a more steady food supply. Mixed food and tree crop systems would likely be acceptable to this stratum. However, any hillside farm intervention efforte among higher stratum households would have to be coordinated with farmers' other economic activities, especially wet rice production. Implications of strata-specific differences and multiple enterprise strategies are discussed for designing appropriate agroforestry systems in terms of crops, labor intensity and coordination with male and female fermers' other livelihood activities. In addition, the importance of viewing non-forest, lowland dwalling households as forest resource users is amphasized, as are the dynamics of lowland — upland interaction. Some conceptual and mathodological issues for differentiating smallfarm producers are discussed as well. LAND USE INTENSIFICATION IN PHILIPPINE UPLANDS: EFFECTS ON VEGETATIVE COVER, SOIL FERTILITY AND EROSION Stephen F. Siebert, Department of Natural Resources, Cornell University, Ithaca, N.Y. 14853 The use of public forest reserves by lendlass lowlenders is widespread and increasing throughout the tropics. One year of field research in central Leyte, Philippines revealed that public forest lands provide an important source of subsistence food and income to many lowland farmers, primarily through forest product collecting and the cultivation of annual food (corn and sweet potato) and perennial cash (abaca and coconut) crops. Analysis of serial photographs, around mapping and farmer interviews indicated that both forest product collecting and hillside farming activities are intensifying in the study area. The environmental effects associated with land use intensification include the loss of indigenous flore, elteration of soil nutrient end physical characteristics and soil erosion. The unregulated collecting of forest products, specifically rattan and timber, has depleted all mature, commercially valuable rattan in the water—shed and eliminated commercial hardwood species (e.g., Dipterocarpaceae and Pterocarpus indicus) from the Lower half of the waterehed. Analysis of sample plots in hillside farms indicated that intensified agricultural activities (e.g., ahort—ened swidden fallow cycles) has also resulted in the expansion of a depauperate, exotic, xarophytic, weedy flore dominated by Imperate cyclindrics, Saccherum spontaneum and various Compositae. Anelysis of soil semples collected from hillside forms over the course of one year indicated that continuous cultivation of corn and sweet potato resulted in the gradual depletion of base nutrients [i.e., celcium, magnesium and sveilable phosphorus] and organic matter, and increased soil scidity. However, the data also suggested that sweet potato monocropping may alow soil degradation due to management practices (i.e., mounding and periodic burying of vines), which resemble mulching, and the maintenence of a complete ground cover. Soil erosion appears to be the most sericus constraint to agricultural production in the research area. An everage of 3.4 cm of soil (approxi- mately 435 tone/ha) were removed from hilleids form etudy plote during the first eix months of cultivation following the clearing of fallow vegetation. Physical evidence of erosion is widespread throughout the region as is the fermers' concern about the problem. Recommendations for the development of susteinable and productive forest use and hillside ferming include: 1) cultivation of commercially valuable rattan (e.g., Calamus cassius and C.merrilli), 2) plenting of cover crops and mulching and 3) construction of live contours (using nitrogen-fixing legumes) and drainage ditches at alopedependent intervals. ### PERFORMANCE CLASSIFICATION OF SOILS: THE FARMERS' PERSPECTIVE—BEHAVIORAL IMPLICATIONS FOR POLICIES OF RESOURCE UTILIZATION Steven E. Kreft, Agribusinese Economice, Southern Illinois University, Cerbondele Pricise fostering rural development whether domaetic or internetional are frequently land based. They implicitly involve efforte to influence fermars' land-use practices. Such policies are usually premised on the recommendations of pedologists, egronomiete, agricultural economiete, end other epecialists in land use. While rural development is necessary, lano-based policies to schieve this are commonly disputed or ignored by the farmere affec-This etudy reveals the information farmere have about Land and the way in which this information determinas their land-use practices. In addition, fermere' and land apscialia:s' perceptions of land are compared. The effects of disagraement on lend-bused, rural-development policies era eveluated. A research framework encompassing concepts of natural resources, economics, and cognitive psychology and anthropology is daveloped. The conceptual framework, within a phenomenological context, is used to specify a qualitative model of farmer's land-use decisions. The model directs the analysis of data and is used to identify variables influencing farmers' land-use decisions and to hypothesize relationshipe among these varieblee. Additionally, the resulte provide a basis for comparing farmers' end lend specialists' percaptions of land. The farmere' distinct images of agricultural land end the disagramment between farmers and land epecialiete over their reepective perceptione of lend have important implications for rural devalop-Firet, land-based, rural-davalopment policiee pramised on perceptione of land that divergs from those hald by the affacted farmers are doomed to be ineffectual. Second, the formulation and implementation of rural dayelopment policies should include the participation of the farmers. minimum, efforts must be made to secertain the fermere' images of land. This knowledge should be used in designing policies and carrying them out. Third, eustained land-based, rural development must be predicated on the maintenance of land quality Hence, attention must be given to ovar tima. factore affecting farmers' decisions to degrada or maintain their land: tanurial arrangamants, past and projected Land usae, and cost and banafite of land ranewel and maintenance. # THE ECONOMICS OF BIOLOGICAL OIVERSITY: APOLOGETICS AND THEORY Richard B. Norgeard, Associate Professor of Agricultural and Resource Economics, University of California, Barkeley Economists have responded to the current interest in biological divarsity with a plathore of
apologetics. Species become extinct because thay ere common pool resources. Since no one can own and menage tham over the long run without others enjoying the gains, all exploit them for immediate profit, frequently to extinction. Or species become extinct because they are public goods. All people can 'freely' enjoy the benefits of knowing a species exists or of the knowledge that might be gained through Learning from its biochamical and other ecological adeptations. Since none can be excluded from enjoying species existence or sharing in the knowledge that can be learned, a price cennot be charged and there is no private incentive to protest spacies. Spacies also become extinct because their natural rates of increase are less than the market rate of interest. Both rational entrapreneurs and responsible public officials divest the species and invest where eernings are higher. extinction is forever, but economic decisions ere necessarily made over limited time horizons with incomplete knowledge of the future. The 'trouble' with extinction is that it is irreversible. These erguments are apologetical rather than theoretical. They accept existing economic theory and the conventions that have evolved around it. Existing theory assumes natural systems have separate components that can be owned. Existing theory assumes processes are reversible. Existing theory assumes interest rates are generated in markats where future generations with rights to property including species and environmental systems bargain with current gamarations. For questions where these atomistic-mechanistic and intergenerational assumptions are especially false, new premises and theory should be daveloped. Instead. aconomists have explained extinction, developed decision models to optimize extinction, and suggested inetitutional modifications to rationaliza extinction on the basis of somewhat extanded, et bast, inappropriate theory. If sustainable davalopment end biological diversity are social goals, existing economic theory, itself patterned on the Newtonian view of the world as a machine, is an ineppropriate template for economic thought and social prescription. An applogical-evolutionary world view provides an alternative template. In this view, economic thought and social proscription are premised on the patterns of complex systems and interactive Change. A coevolutionary view, emphasizing the avolutionary interaction between social and ecological systems, is alaborated in this paper. This view highlights how most of the pest seven millennia of development since the origins of agricultural technologies and social organization was a process of ecological system transformation and adaptive social system rasponse. Osvelopment was a process of system coevolution. Cultural knowledge 'explained' paopla's relations to their environment and prescribed social organization. The convolutionary vantage provides a good perspective on how the stomisticmachanistic world view facilitated technologies to exploit stock resources and rationalized both the capitalist system of individual ownership and markets and centralized social organization and bureaucratic authority. With devalopment aucoessfully fed by stock resources and our collective understanding of systems functionally reduced to the formalities of machanics, systems began to breakdown and species to disappear. Conventional aconomists as well as practical people with some of the rains of power might object that convolutionary theory doesn't unswer their questions. And this is true, for world views and evidence, questions and arswers, and social organization and possible responses are all bundled. The increasing social dissatisfection atamming from the incongruities between expectations generated by current world views and outcomes in reality, however, provides hope for a new template and an alternative bundling. #### RESOURCE CONSERVATION AND ECONOMIC DEVELOPMENT ## ACLE OF THE EXTERNAL DEBT IN NATURAL RESOURCES EXPLOITATION IN LATIN AMERICA Dietmer W. Rose, Professor of Forestry Economics, University of Minnesota, 110 Green Hall, St. Psul, MN 55108 Increasing population pressures have been mentioned most frequently as a major cause of deformatation of steep hillsides and tropical rainforests in developing countries of the world. This paper examines the impact of the external debt of developing countries in Latin America on natural resource decisions and exploitation. The role of the external debt and the need for export earnings as major fectors in resource exploitetion ere clasticated for several controversial development projects in Letin America. The burden that huge external debts are placing on developing countries must be reduced to seso pressures for exploitation of natural resources that could have long-term detrimental consequences not only for the developing countries but developed countries as well. # ENVIRONMENTAL QUALITY AND INTERNATIONAL DEVELOPMENT: REMOVING THE BLINDERS John E. Carroll, Professor of Environmental Conservation, University of New Hampshire Western industrialized society normally views environmental pollution/environmental quality problems as one of meny different end seperable types of problems afflicting developing sociaties, and of less affordable concern than seemingly more immediate problems of starvetion, food production, disaase, and sociatal instability. Yet, environmental problems, in both urben industrielized and rural non-industrialized erses of the developing world, rated as among the most serious of environmental problems fecing human society, crnnot realistically be separated from problems of hungar and health, disease and poverty, nor even of social instability with which they are closely interdependent. Environmantal challenges are also fundamentally interdependent. Environmental challenges are also fundementally interdependent with increased industrialization, food and fibra production and aconomic and social planning, and can only be resolved with thase interdependent contexts. In the broader context, problems of environmental quelity, environmental health, and environmental planning can only be successfully approached from a knowledge of the anthropological and social context in which they exist. As there is interdependence between environmental and other major social concerns in these societies end, as wall, interdependence between environment and the challenges of production, so also there is interdependence between successful resolution of environmental problems and the linkage of that resolution to the sociocultural reality of the society in question. Western industrial society, and American society in particular, has difficulty in evoiding neat but fatally artificial unrealistic separations and divisions of problems and peoples. Unless "blinders" presently in place are removed, unless conditioned mindsets toward the world and toward other peoples' conception of Life are removed, development, sustainable or otherwise, is doomed to feilure. ## ECDNOMIC DEVELOPMENT AND DEMANDS DN AGRICULTURAL RESOURCES Norman Rask, Dept. of Agricultural Economics and Rural Sociology, The Dhio State University, 2120 Fyffe Road, Columbus, Dhio 43210 Sased Nabase-Tabriz, Dept. of Agricultural Economics and Rural Sociology, The Ohio State University, 2120 Fyffs Road, Columbus, Dhio 4321D Economic development (per capita incresse in income) and population growth are two principal factors influencing a nation's needs for food and fiber, and hence the intensity of damand on its agricultural resources. As development proceeds, per capita income grows, and with higher incomes individuals demand more food in the form of improved dists such as milk, meat, wheat, atc. In fact, several FAO studies have shown that at early and mid stages of development, per capita consumption of animal protein always grows with rising GNP. Since livestock products are less efficient convertors of Lesic grain concentrates, an increase in consumption of these products may double or triple the demand on a country's basic crop agriculture. Furthermore. avants in the world food economy over the past decade (e.g., steady rise in per capita food consumption in leading food-deficit, developing countries such as South Korea) have reflected tha impects of economic development on demand for food. Understanding the dynamics of the Linkaga between economic development and food consumption pettarns would have important implications for the long-term utilization of cropland resources and agricultural trade in both developing and developed nations. The general objective of this paper is to investigate the impacts of economic development on food demand over the past three decades for a selected group of developing and developed countries in the Southeest Asia, the Middle East, Africa, Europa, and North and South America. The specific objectives are to analyze trands in per capits GNP, food consumption, food production, and population growth in those countries. Furthermore, the changes in ratio of food consumption to production will be used to measure the changes in those nation's departency on their domestic agricultural resources and/or foreign food imports over the past two or three decades. Data sources include FAD Food Balance sheets and the World Bank's data on GNP and population which are available for the past twenty-five years. ### THE CARIBBEAN BASIN INITIATIVE: WHAT DOES IT MEAN FOR FDRESTRY? Dr. Jan G. Laerman, Associate Professor, School of Forest Resources, North Carolina State University, Raleigh. Dr. John Muanch, Jr., Visiting Associate Professor, School of Forest Resources, North Caroline State University essigned as Forest Enterprise Coordinator with the Forest Service's Forestry Support Program, Washington, D.C. By providing duty-free access and marketing essistance for regional exports to U.S. markets and by encoureging U.S. firms in joint ventures, aubcontracting, licensing and other
offahore operations in the region, the Ceribbean Beain Initiative (CBI) provides opportunities for both Caribbean wood products and producers and U.S. firms. Programs by both the U.S. Department of Commerce and the U.S. Department of Agricultura include marketing assistance to buyers end sellers of wood products, es well as other products. The Agency for International Development has many projects benefiting industries in the region but none specifically directed et the wood products firms and, although wood producta producers are not precluded from most private enterprise development projects, none are known to ba perticipating. A telephone survey of US wood products industry trade associations showed they were aware of the CBI but had no activities in conjunction with it. Furthermore, none of the essociations were eware of any of their members initiating or expanding ectivities in the Caribbean region. A similar survey of advertisers in the CBI Business Bulletin revealed much interest in the buying and salling opportunities advertised but not much business ectually consummated. Several stories were found of failures of regional producers to be able to produce products of adequate quality or for the right markets or to page timely delivaries. If the wood products industry can be said to be typical of small industries in the Caribbean Basin, tariff raduction, general workshope on exporting and development projects simed at industry in general may be insufficient to atimulate much export activity. The financing, technical production and marketing knowledge needs of an industry may be too specific for effective assistance to be rendered by anything other than an industry-focused and product-apecific program. #### NATURAL RESOURCE IMPLICATIONS ASSOCIATED WITH AGRICULTURAL DEVELOPMENT UNDER THE CARIBBEAN BASIN INITIATIVE Matthew Norman, Greduate Research Associate, Department of Agricultural Economics and Rural Sociology, The Ohio State University, Columbus, Ohio The Caribbeen Basin Initiative (the Caribbean Basin Economic Recovery Act) was signed into law on August 5, 1983. The purpose of this Legislation was to promote aconomic development in the Caribbean Basin, in part, by granting duty-free status to a wide range of imports originating in the region. Of particular importance to the nations of the Caribbean Basin are agricultural products, most of which (except for sugar, basin, and processed tune) are novered by duty-free provisions of the CSI. To the present, there has been little rigorous study regarding the "market windows" for Caribbean Besin egricultural products in the United States' markets, and for the potential impacts on the natural resources of these countries from agricultural development. This paper defines the conditions necessary for the successful penatration by Caribbeen Besin agricultural exports of U.S. markets and suggests some issues regarding the natural resource implications of this agricultural development that may occur under the CSI. The concept of market windows was eleborated by Colette and Well in 1978 to assist Florida formers in choosing among alternative crops were: the actual yield and production potentials of crope in a given region; the prices received for the crops in the markets and the costs of producing and marketing those crops; and, the effects on prices of increesed quantities of those crops moving through the markets. The main emphasis of market windows then, is the net return position of producars after all these variables are eccounted for. This study expands the work of Colette and Wall to the Caribbean Basin countries by integrating a multi-market dimension, as well so the affects of the CBI into the analysis of market windows. The duty-free provision of the CBI have great potential for granting a cost adventage to Caribbean Basin Producers over their nearest rival, Mexico, in the form of eliminating the tariffs for their exports (which Mexico is inaligible for) entering the U.S.. Moreover, the Caribbean Basin countries enjoy an advantage over Mexico in transportation costs wherein the letter generally ships fresh fruits and vagetables to U.S. markets via truck whereas the former ships primarily by water, for the most part a cheaper per—unit mode of transportation. Given the relative comparative advantage of the Caribbean Basin nations, it is most likely that much of the expension of agricultural production will be in land intensive crops. The question then arises, If the Caribbean Basin nations are successful in their attempt to expend their agricultural production and penatrate U.S. markets under the CBI, what does this sugur for the natural resource wases of these countries? A close parallel to this situation is what occurred in some Caribbean Basin countries during the 1960's when world cotton prices increased. In response to these higher prices, lower value crops such as corn and beans were displaced from the lower valley areas to marginal production areas such as the valley slopes which were more vuinerable to erosion. In addition, cotton producers angaged in ovarly intansive use of pasticidae and fertilizers causing runoff problems, and engaged in highly mechanized cultivation practices which in some cases lead to soil compaction. In sum, higher prices in these areas lead to a geographic displacement of lower valued crops and increased mismanagement of agricultural production which only partly subsided when world cotton prices began to fall in the 1970's. Caribbean Basin producers are now facing a similar situations not one in which world prices for their commodities are increasing, but one in which the cost adventages of the CBI are increasing their net returns. Whether or not the above scamario will again take place in Caribbean Basin nations as producers take adventage of the opportunities granted by the CBI remains to be seen. If it does, then the benefits that these nations gain under the CBI could full well be offset by the deterioration in their natural resource bases. #### CHEAP CREDIT AND SOIL CONSERVATION: SOME ISSUES Arnaldo Camacho and Douglas Southgate, Dept. of Ag. Economics, The Ohio State University, Columbus, Ohio In general, soil conservation requires that a secrifice be made in the short run so that future land productivity can be enhanced. For example, when grassed terraces are installed, some land is taken out of production and labor and other inputs are used. Over the long-run, however, this action results in higher yields on land left in production. Similarly, altering land use in order to reduce erosion often involves a trade-off between near-term and long-term benefits; many soil-conserving land uses (e.g., egroforestry and forestry) begin yielding output only after the passage of several years. When rural financial markets are competitive and when interest rates are not subject to regula- tion, those markets furnish reasonably accurete information regarding the opportunity cost of capital used to finance soil conservation. In many davaloping countries, however, rural financial markets are heavily regulated. Real interest retes are often set too low; entry into the formal financial sector is restricted; the costs of financial intermediation are high. Under these circumstances, the cost of credit to be used to fund soil conservation is, in general, too high. Furthermore, many fermers cannot obtain financing for erosion control. Recognizing the finencial impediments to eail conservation that exist in many developing cour- tries, those interested in erosion control often edvocete extending subsidized credit to farmers who adopt appropriate management prectices end lend uses. This recommendation is incorporated in the design of many on-going conservation projecte. As we point out in this peper, however, extending subsidized credit is probably an ineffective way to promote erosion control. We base this conclusion on an analysis of lender and borrower behavior when financial markets are regulated. That analysis also suggests that general deregulation of rural financial markets might promote soil conservation more effectively than a "targetted" subsidized credit schema. ### RESOURCE BASED DEVELOPMENT AND THE DUTCH DISEASE: THE RELEVANCE OF LP MODELS Mohemmad Mouesevien, Asst. Prof. of Economics, Senior Research Associete, The Maxwell School, Syracuse University, Syracuse, New York Resource trede es en engine for growth eppears to be the model of development pursued by a number of developing countries, notably soms members of the Organization of Petroleum Exporting Countries (OPEC). The resource in the ground is used to generate various types of physical and human capital. The prominent role of trade in this process has produced a somewhat new version of "agging sectors" phenomenon, with ensuing output and price effects, in a package generally known as the Dutch Disease. Thus, while it is not always racognized as such, the Dutch Disease appears to be, at least in assence, a dynamic problem. Eleewhere I have delineated the conditions for the viability of the long term development of the non-resource sector of such economies, and also for the emergence of the Dutch Disease price changes, in a general aggragate model. In this paper the consequences of following a strategy of "resource as an angine for growth" in a specific and somewhat disaggragated model are examined. A linear programming (LP) optimal plenning model is used. The case considered is a five production sector—three consumer group model of Iran in the 1970's. Thus, the model is elso emeneble to en optimel-depletion-end-development policy (COD). Computible General Equilibrium (CGE) modele have now been in use for a number of years in the eree of planning for development, particularly in a number of World Bank related investigations. However, the fundamental problem of optimization which, at least in the past, was sometimes implicitly the basis for the very definition of
Economics as science, is one thing CGE models are not well suited for. Therefore LP modele appear to be a better medium to trace the effects of OD's. Along with an almost universal linearity assumption, the drawbacks of LP models lie in the remnants of the so called big-bang problem. Even the incorporation of the most relevant aconomic constraints still leave the solutions susceptible to non-trivial transformations, due to relatively minor poremetric changes. In a pragmatic sense this presents a more acrious challengs to the applicability of LP models than the requisite assumptions. This paper suggests and applies a procedure to deal with this problem. # THE SUBSIDY FROM NATURE: SECONDARY SUCCESSIONAL RESOURCES IN RURAL DEVELOPMENT Peter H. Mey, Dept. of Agriculturel Economics, Cornell University Anthony B. Anderson, Boteny Department, Museu Persense Emilio Goeldi, Belem, Brazil Sussing B. Heint, Greduate School of Architectura and Urban Planning, University of California, Los Angeles Constraints on resource eccess are making it increasingly difficult for rural populations to survive on the basic of sgriculture alone. The two major additional sources of cash income are wage lebor end extractive ectivity. Production of market goods from successional resources constitute one of the few sources of income for rural women, end represent a means for making productive use of female and child labor. Secondary successional vegetation and fellow menegement practices have frequently been ignored in development planning. This paper discusses the reasons for this oversight, and suggests that euccessional systems constitute assential resources for rural development. Palm forests of bebessu (Orbignya spp) in Marenhão, Brazil and Lontar (Borsssus aundaicus) in Eastern Indonesia are treated as case studies to characterize and differentiate the aconomic and environmental significance of successional palm forests as resources for development. Their low diversity, ease of management and provision of a variety of subsistence and market goods and services make these palms extremely valuable to the rural poor. However, the degree of pressure they are experiencing from exogenous development forces greatly affect their relative potential for maintenance as essential elements of subsistence agriculture strategies. In the case of babaseu, fertile soils and stable moisture conditions have motivated large-scale expansion in cattle ranching on improved pasture. Although not agronomically incompatible with babassu palme, pesture development has fraquently implied clear-cutting of palms and expulsion of passant farmers who rely on babassu for an important part of their livelihood. In the case of lonter, on the other hand, the dry and infertile conditions of the agro-scological environment in which palm forests have developed have apparently not been propitious to activities which compete with palm management under traditional systems. In such a situation, there is more time available for work on improvement of management systems and native plant resources. In the case of bebassu, it may already be too late for current efforts in palm domestication and appropriate agronomic and processing technology development to make an impact on the resource's degradation and parallel disposession of peasantry. # PROPERTY RIGHTS AND THE TRAGEDY OF THE "NONCOMMONS": THE CASE OF THE BRAZILIAN BABASSU PALM INDUSTRY Peter H. May, Dept. of Agricultural Economics, Cornell University This paper provides e theoretical treatment from e resource economics parapactive of social equity effects of property rights changes in renew- able resource development. The case study focuses on effects of agricultural transformation and industrial innovation on the historical role and resource potential of forests of babassu palms (Orbionya spp) in an aconomy of Landless shifting cultivators and cattle ranchers in the Brezilian state of Maranhão. Modern resource economics has tended to pin the blame for resource depletion on an insufficient degree of exclusion over resource use exercised through property rights. Privatization is the neoclassical economists usual prescription for commons resource depletion. A forceful swing toward barred-entry resources concentrated in the hands of a few has often increased rather than decreased the rate of resource exploitation, however. Property rights delimitation over extractive resources frequently results in population pressures on limited remaining resources traditionally managed in common, thus hestening their degradation. The objective of this study is to examine how changes in property rights (access to pelms and lend) and technical innovation in the bebassu fruit processing industry may affect the welfare position of the passentry. The set of circumstances surrounding the dispossession of passents' property rights, where the gainers are under no pressure to compensate the losers, are defined as a "tragedy of the noncommons." Investments in pasture satablishment and whole fruit processing may constrain current land resource users' access to the multiple benefits they have traditionally anjoyed from the palm. The initial rights over palms and land contribute to the ultimate inequitable distribution of rawards from innovation. One solution to the tragedy of the noncommons is found in the formalization of traditional usufruct, so that those who depend on the resource for an important share of their incomes are those who control its exploitation and management. Such a solution can bring about greater bargaining power over the partitioning of returns from innovation. However, intermediary manipulation of marketing margine and industrialists' efforts to extract rents from processing necessitate that producers gain control not only over the resource itself, but also over marketing channels and decisions regarding subsidized capital invastment in processing industries to achieve an equitable solution to the noncommons tragedy. #### RESEARCH ON ALTERNATIVE AGRICULTURAL AND FORESTRY SYSTEMS SUSTAINING THE PRODUCTIVITY OF TROPICAL AGRICULTURAL SYSTEMS Jeke Helliday and Mervin Lemborg, Bettelle-Kettering Research Laboratory, Yellow Springs, Dhio 45367 The management of population growth, crop production and the impact of men's activities on the natural resource base that supports his existence are critical and highly interreleted challenges. Despite the best efforts of development agancies, more people are starving in Africa today than was the case ten years ago. While many factors are at play, the discrapency between crop yields on experiment stations and those obtained in farmers' fields remains a particular case for concern. Such deta underscore the impact of the strasses at play under tropical circumstances on crop production, end indicate that practices to moderate environmental stress may have a more significant effect on crop productivity than research to raise absolute yield potential of the crops in question. This paper describes those factors which threaten the sustainability of tropical agricultural systems and appraises measures with the potential to make agriculture more sustainable. In particular, biological sources of essential inputs, management practices requiring minimum inputs and the need for crop variaties which were stress tolerant ere re- The intricacies and sophistication of mixed cropping systems that are commonplace in the tropics are described in comparison with agriculture as practiced in the United States. Progress towards novel crop associations is reviewed, with emphasis on systems involving fast-growing, nitrogen-fixing trees. The interrelationships of the food and fuelwood demends of rural communities is explored in the context of the negative impacts on land and forest resources. No stretegy for sustained agricultural production is complete without mention of the need for limiting population worldwide. There are finite limits to food production. If we are to avoid the misery of malnutrition and starvation of ever greater frequency, each end every nation must regulate its population to its food production resource. # SEASONAL VARIATION IN PLANT BIOMASS AND NET PRODUCTIVITY OF SOME IMPORTANY MINOR FOREST PRODUCTS S.K. Kapur and Y.K. Sarin, Regional Research Laboratory, Canal Road, Jemmu Tawi-180001 (India) The studies on biomass production and not productivity of some medicinel and aromatic plants growing in association with the Oak-Coniferous forests of Jammu hills ravaal that the aboveground parts show maximum productivity during monsoon and immediate post-monsoon pariod when the plants are under profuse leafing and flowering. There is a dacline in the overall biomass during the autumn months. Exception to this rule is <u>Viola odorata</u> where aerial portion dies off with the onset of rains. The optimum values in this case are recorded towards the end of the annual vagetative cycle in the month of May. Analysis of ash and organic matter content rayeal that the species which chiefly inhabit the forest floor hold comperatively lower concentrations of organic matter, though they are rich in mineral composition. # EFFECT OF SEED RATE AND SPACING ON THE PRIMARY PRODUCTION AND EFFICIENCY OF PHASEOLUS AUREUS ROXB. M.P. Singh, Department of Boteny, M.V.M. Bhopel-46200B - Indie The investigations were made at Government Seed Multiplication Ferm, Indore {M.P.}, India, by herwest method. In Phaseolus eureue Roxb., a direct relationship significant at 1% is seen between the standing crop (g/m) of various spacings and seed rates, and the number of days after sowing. The standing crop (g/m) decreased with the increase in row to row specing $\{i.e.\ S_1 = 217.88,\ S_2 = 194.42$ and $S_3 = 151.77\ g/m\}$ and increased with the increase in seed rate $\{i.e.\ W_1 = 157.67,\ W_2 = 186.63$ and $W_3 = 219.54\ g/m^2$. The rate of dry matter prouction between various harvests was slow between sowing to 25 days, then increased end
highest wee between 40 to 55 days after sowing and then declined. The net primary productivity decreased significantly at 5% with the increase in row to row spacing (i.e. $S_1=3.112$, $S_2=2.777$ and $S_3=2.168$ g/m/day) and increased with the increase in sead rate (i.e. $W_1=2.255$, $W_2=2.866$ and $W_3=3.136$ g/m/day). The efficiency of net primary production of Phaseolus aureus Roxb., decreased with the increase in row to row spacing $\{S_1=0.68\%, S_2=0.61\%, S_3=0.48\%\}$ and increased with the increase in seed rate $\{W_1=0.50\%, W_2=0.59\%, W_3=0.68\%\}$. ## POTENTIAL FOR TECHNOLOGY TRANSFER OF TWO CALIFORNIA AGROFDRESTRY SYSTEMS TO SEMI-ARID MEDITERRANEAN AREAS WORLDWIDE Nancy K. Diamond, Gradueta Student, Natural Resources Management Department, California Polytechnic State University, San Luis Obiepo, California 93407, [805] 548-2702 Agroforestry eystems are presented as affective and sound lend-use strategies which hold high potential for sustainable development of marginal semi-arid mediterraneen lands. Energy and food needs can be supplemented through the use of non-irrigeted agroforestry systems which integrate drought-resistant, nitrogen-fixing woody plants, biomass tree crops, perennial grains and Legumes, and Livestock. Damonstration projects of systems are needed to determine appropriate species, establishment and maintenance practices, both short and long-term management practices and potential yields. Two agroforastry species screenings are planned for marginal rangeland sites in the Central Coast region of California. Dne site is characterized by a cool, coastal maditerranean—type climata and the other site has an inland, winter—rain semi-arid climate with greater extremes of annual temperature and precipitation. The purpose of this etudy was to assess the potential applicability of systems of this nature to other regions of the world, particularly those areas of the Third World with similar climatic, soil and vagetative conditions. Recommendations for technology transfer will be made based on both physical and biological data and in addition to 2B information on the current status of agroforestry research in germane countries. Experimental design and management plans have been prepared for each of the two sites, in addition to funding proposels for project establishment. ### FORAGE CROP AGRI-REFINERY: AN ALTERNATIVE FOR PRODUCING FOOD AND FUEL IN DEVELOPING COUNTRIES Joseph C. Roetheli, Tennessee Valley Authority (TVA), Muscle Schoals, Alabema 3566D, (205) 386-2925 J. Wayne Barriar - TVA, Betsy Amin-Areala - TVA, Bruce E. Dale - Colorado State University The Tennessee Valley Authority (TVA) is evalueting a system for reclaiming eroded, marginal land by forage crop cultivation and refining of the crops to produce crude protain (suitable for human or animal consumption), fuel athanol, and chamicals. The system potentially is applicable under a wide veriety of agricultural situations end scales, produces marketable products, increases income from marginal lands allowing farmers to enter the cesh economy, and contributes to food and fuel salfsufficiency at the national level. Use of the systom also could assist in westing environmental problems associated with some marginal lands as wall as sustain its productivity. Successful application requires managerial and institutional cepacity to davelop internel end/or external markets for byproducts. From the process refining system conceived, the protein would initially be marketed as cattle or poultry feed but with future potential for producing protein isolate for human food. The callulosic material could be processed into ethanol for use as a motor fuel or fuel additive, utilized for direct combustion, or processed into chemicals such as acatic acid. TVA has designed and constructed an experimental unit capable of processing about 4 tons per day of nonwoody callulosa materials such as forega crops into athanol. Initial testing underway utilizes a low temperature, concentrated sulfurio acid hydrolysis process which is relatively simple. Operation is at atmospheric pressure and sophisticated control systems are not required. No toxio by-products to inhibit farmentation have been detected in initial tests, which sohiaved 20 percent conversion of callulose to sugars. Successful complation of TVA's development and implementation of this eg-processing technology for an integrated forege refinery system in appropriate less developed countries could result in efficient and sustainable use of the soil resource, new cash markets for crops, economic activity, and jobs in rurals areas. Domestic production of important feed, food, and fuel supplies necessary for sustainable growth would be realized and an improved etandard of living obtained for Third World countries. ### OPTIMAL FOREST ROTATION WHEN ILLEGAL EXPLOITATION BY NON-OPERATORS DEPLETES RESOURCE STOCK Rabindre N. Bhettacheryya, Post-Doctorel Rassarch Associate, and Donald L. Snyder, Associate Professor, Economics Department, Utah State University, Logen, Utah The Faustmann model has played a key role in datermining the optimal forest rotation period. The optimal rotation problem, as viewed by him, is a timber management problem when knowledge of the forast operation about the rascurca biomass is certain, depending on the biological characteristics of growth of the tree population. In many parts of the third world countries, local inhabitants of forested areas resort to illagal end indiscriminate felling of trees. From the viewpoint of a private forest owner this is a depletion of resource stock caused by human agents. To a great extent it is predictable. This paper represents an attempt to account for this predictable depletion of tree population caused by human agents in determining the optimal rotation. Our simple end modified Faustmann model shows a shorter rotation period to be optimal, which also seems intuitively apparent. We attempt also, to explore the implication of this shorter rotation period for tha third world countries in terms of a loss of positive externalities which flow from more meture forests. #### DETERMINING FOREST ENERGY BIOMASS Dr. Joseph D. Kasila, Associate Professor, and Gregg Maxfield, School of Natural Resources, The Ohio State University, 2021 Coffey Road, Columbus, Ohio 43210, [614] 422-2816 Forests are en importent energy source for developing countries of the third world. Land management of these forests requires a forest inventory methodology that will assess the total forest biomass; the biomass usable for fuel; and the potential energy of the biomass. A comprehensive energy biomass inventory system was developed for the dry land forests of The Dominican Republic. The system consists of two stages, supported by biomass regression equations and energy values. A stratification of the forests based on visible human interactions was conducted using aerial photographs. Within each stratum, sample plots were established and ell trees greater than five centimaters in diameter at 0.5 meters above ground were measured. Energy values at oven-dry, 14 percent moisture, end green moieture content levels were determined to be 591.5, 508.5, and 314.0 x 10 BTL/hector; this converts to 102, 88 and 54 berrels of oil energy equivalent, respectively. For The Dominican Republic the total energy available at 14 percent moieture from the dry land forests represents the energy equivalent of 52 million barrels of oil. ### SEEDLING PRODUCTION AT TROPICAL NURSERIES AND SOME SUGGESTIONS TO IMPROVE QUALITY M.M. Lerson, School of Natural Resources, The Chio State University, Columbus, Ohio 43210 In several tropical species, seedling tops are pruned off when the trees are lifted from nursery beds to product "stump" stock. Ouring lifting, grading and transporting operations, seedlings often lose most of their smaller roots and growing tipe. When outplanted, timely root regeneration is required to prevent critical water stresses and dieback in the new shoots. Certain hormonas can stimulate root development if properly applied at appropriate concentrations. Experiments were carried out at CATIE, Costa Rica in which root regeneration of "stump" seedlings of pochote (Bombacopsis quinatum) and meline (Gmelina arboren) was greatly increased by soaking roots of trees in solutions containing indolescetic acid (IAA) prior to planting. The optimum hormone lavel for root regeneration appeared to be near 300 ppm IAA. Other hormones and methods of application were either of no benefit or less effective. Some species may have an optimum nursery size for outplanting. Pochote "atump" seadlings with teproot diameters near 30 mm grew better than seadlings with larger or smaller teproot diameters. Nursery schedules could be edjusted to produce this size of seedlings during the planting season. Cuttings from seedlings may be an excellent way of increasing nursery production. Cuttings taken from the pruned-off tops of pochote "stump" seedlings quickly rooted and graw vigorously in containers, effectively doubling the number of plants available for outplanting. Results of these experiments indicate that additional research, especially in the area of seedling physiology, could greatly improve nursery efficiency and quality of stock. # COMPARISON OF THE EFFECTIVENESS OF VARIOUS PRETREATMENT METHODS ON THE ENZYMATIC HYDROLYSIS OF SWEET FOTATO (IPONOGA BATATAS L.) BIOMASS Shaila Bhattacharys, P.K. Biswas and M.E.M. Tolbert, Carver Research Foundation of Tuskagea Institute, Tuskagea University, Tuskagea Institute, Alabama Lignin, phenolic substances and other interfering constituents in agricultural biomess act as physical barriers and diminish the rate and extent of hydrolytic degradation of cellulose. In order to enhance the anzymatic susceptibility of callulose substrates, a variety of pretreatment processes prior to callulose hydrolysis have been investigated. Leaves and stems of sweet potatoes produced as weets
at herveating the potatoes, have been examined as cellulosic substrates for the production of fermentable sugars for conversion into athanol. This investigation considers the affect of a wide variety of single and multiple pretreatment methods į • ´, on the rate of subsequent enzymatic hydrolysis of pretreated stems and leaves by cellulese from Trichoderma viride. For the single pretreetment, each substrate was either treated with 2.0% or 4.0% (w/v) sodium hydroxide at room temperature (24 hours) or 70% (v/v) otherol at 60C (3 hours) of extracted directly in 75% zinc chloride (w/v) solution in 0.5% hydrochloric acid at 140C (12 minutes). The multiple pretreatments consisted of a series of mathenol-acetone, sulphuric acid (1%, -v/v), sodium hydroxide (2.0% of 4.0%, w/v) and sthenol (70, v/v) pretreatments in various combinations followed by zinc chloride-hydrochloric acid treatment. The yield of enzymatic hydrolysis was mainly dependent on the type of pratreatment and the kind of substrate (leaf or stem) used. It is interesting to note that, in general, single pretreatments were not promising, since the hydrolysis rates did not exceed much compared to multiple pretreatments when leaves were used as substrates. However, single or multiple pretreatment of leaves enhanced the enzymatic hydrolysis and yields of glucose as compared to untreated ones. Neither eingle or multiple pretreetment was found to be effective for stem substrates, and overall glucose yields did not increase much as a result of pretreatments. Among all the pretreatments, those involving zinc chloride-hydrochloric acid treatment generally resulted in higher glucose yields in all the cases. Other factors which influence the extent of saccharification of pretreated sweet potato biomass were enzyme-substrate ratio, the enzyme concentration and period of incubation. # DISTRIBUTION AND CYCLING OF POTASSIUM IN SOIL-VEGETATION COMPONENTS AROUND PILANI, RAJASTHAN, INDIA Room Singh, Department of Bio-Sciences, Himachel Pradash University, Shimla-171005, India M.C. Joshi, Biological Sciences Disciplina, Birla Institute of Technology and Science, Rajasthan, India The distribution and cycling of potassium in the herbaceous vegetation in sand and dune regions around Pilani (28°.37'N, 75°.37', elevation 350 m) have been studied from June, 1973 to May, 1974. Four sand dune sites, viz. Site I (windward), Site II (top), Site III (leeward), and Site IV (interdunal lows) were selected on eand dunes at Narhar, 10 Km from Pilani and Site V (exclosure) at Central Electronics and Engineering Research Institute (CEERI), Pilani. The concentration (%) and standing state (g/m²) of potassium in send and dune herbaceous vegetation fluctuated between sites and months. Only 3-7 % of the total potassium was in- volved in biological circulation and the rest [93-97%] was retained in the soil. Haximum uptake of potassium [3.00 g/m] occurred in Site IV [interdunal lows] during the rainy season, out of which 83% was reflected in aboveground live shoots and about 17% in roots. The transfers were higher during the winter season. Annually, on all the five sites, the total potassium absorbed by the vegatation ranged from 1.45 g/m to 3.35 g/m of which 47~70% was returned to the soil through litter and root \$6500mposition. # SUSTAINABLE DEVELOPMENT OF NATURAL RESOURCES THE HUMAN EQUATION: Sunil K. Roy, National Committee for Environmental Planning, New Delhi, Indie Based on experience working with a Rural hospital and on village development, and in assessing the anvironmental impact on life support systems of foraign aided projects both officially and unofficially, the peper analyzes the relationship between the attitudes of the people involved and the successful implementation. It starts at the project formulation stage, covers the kind of personnel selected and their prior briefing, and only then deals with the structural aspects, local government regulations, and government fficials, field personnel and local communities. Projects are too often formulated by scholors in affluent sociaties with little understanding and regard for the people affected. They are discussed with and cleared by officials in national or state government capitals who have little, if enything to do directly with implementation. Their role is to ralete the project and to identify funding for officially decided priorities. In this process, there is a dilution in the real benefits for local communities. It is almost invariably at a disproportionately higher cost and tends to benefit the already more prosperous elements. The dagree of understanding between the foreign personnel and local government officials and field workers is related to anticipated benefits. A view is offered on the choice of in-coming personnel (where applicable the influence of wives) and their capacity to function in an alien anvironment, working with local individuals and groups who often combine a measure of chauvinism and aelf-importance with rementment at the implication of their lack of expertise and of the abundant funding. There is an in-built communication gsp bordering on hostility between officials and local communities and sometimes even between field personnel and senior officers. This has a counter-productive impact on all projects and emphasizes the critical importance of perceptive lisison by the project director and his colleagues. There are no easy enswers as conditions very not only in countries but in different areas. An Indian and an African comment best raflect an aspect of the field reality. We need outside help for analysis and understanding of our situation and experience, but not for telling us what we should do. An outsider who comes with ready-made solutions and advice is worse than usaless. He must first understand from us what our questions are, and help us articulate the questions better, and then help us find solutions. Outsiders also have to change. He alone is friend who helps us to think about our problems on our own. The baobab contributes daily to the life of the village, with its bark for medicines, its delicious fruit for the children, and its pracious leaves for the sauce made every day to go with the millet porridge......there is a square of eucalyptus trees planted by the people from the Waters and Forests Department nearly two acasons ago. There were some whites with them when they came to ask the villagers what they should plant. Nikiama said: "Neres, kerites for their fruits, oil and butter, and acacies for the animals in the dry season, where there is no more grass". The whites wrote everything down in a notebook, but when they came back they brought eucalyptus trees, Those thin, sickly trunks will not provide more than poles for huts. Furthermore, the wood does not burn well and the leaves are good for nothing. The people from the Department asked a lot of questions but they did not listen. In the pest, the village had asked the agromomist for a grain bank to store their millet at the end of the hervest, some small dikes to prevent the earth from being washed away by the rain, some fencing, and a wall to do some market gardening during the dry season.......Nothing ever arrived. The extension agent explained later that none of that was important and that the whites preferred to build a new road and dig wells. # RENEWABLE ENERGY TECHNOLOGIES ## SOLAR POND COSTING IN THE DOMINICAN REPUBLIC Robert E. Bailey and R. Peter Fynn, Dhio State University John Hummell, Alden Stilsen and Associates, Columbus, Chio Figures on the engineering design and costing of a large solar pond project for the production of electricity in the Dominican Republic are presented together with the criteria for pond siting in the island. The island has a 100% reliance on imported fuels for electricity production, and a system for producing electricity locally, from local resources (the sun and salt), will enhance the security and balance of payments of the country. Thus the quastion of producing electricity from solar energy is not solely one of cost, but one of security and employment as well. This paper demonstrates the interplay between system costs and a), the parameters which describe the physical environment, and b), the anginearing design parameters. For example, the finencial structure of this soler pond project depends heev- ily on the price of selt and a pond liner - either plastic or clay. The correlation between the capital costs and the thermal conductivity of the soil under the pond is discussed to demonstrate the value of soil insulation under the solar pond. A listing of research and angineering problems is presented that is prioritized on the basis of cost of electricity. Furthermore, there is an indication of the payback associated with a given problem resolution. Finally, the future of solar ponds in the environments encountered in many tropical countries is discussed, together with any advantages or disodvantages that the authors see in the use of these devices for the production of energy in the tropics. ### REGIDNAL APPLICATION OF SOLAR PONDS John R. Hull, Argonne National Laboratory, Argonne, IL 60439 Soler ponds combine low-cost solar collection with long-term storage for a variety of low-temperature thermal applications. At first glance, solar ponds are relatively simple in concept, consisting mainly of a hole in the ground, water, and some salt. In many locations excevation, salt, and water are readily available, resulting in low cost plus the use of indigenous resources. Operating costs are expected to be low. While fluid pumping is usually necessary to extract heat from the solar pond, collection and storage are completely passive. In this paper the general features of the solar pond are briefly described and research activities around the world are summerized. A survey of potential applications in different parts of the world is made based on selected
examples. At higher latitudes the seasonal storage capability suggests use as winter space heating. In temperate agricultural areas where salt is plentiful, such as Tux Golu, the great salt lake in Turkey, heat from the pond may be used for grain drying at harvest time. In humid tropical areas, such as Togo, the solar pond has good potential for grain drying on a more or less continuous basis. In sunny and dry climates, such as Cape Varde Islands, heat from the pond may be used for water desalination. Under some circumstances, solar pend techniques can be adapted to solution mining, as demonstrated by a sodium sulphete pend in Argantine. In some vary special circumstances, such as the Daad Sea, the cost of energy from the solar pend may be low enough to justify converting the low-temperature heat to electricity, even though the total efficiency is only a few parcent. Saveral emerging solar pond technologies hold promise for areas where salt is not available or where traditional solar pond salts would impose too large of an environmental hazard. Saveral researchers have investigated floating honeycomb structures over fresh water bodies, and development of inexpensive gels that float at the surface of solar ponds is making standy progress. In addition, it is suggested that several summonium salts are candidates for salt gradient solar ponds in agricultural areas, where the salt runoff can be used as fertilizer. ## PHOTOVOLTAICS AS A COTTAGE INDUSTRY Richard J. Komp, SunWatt Corporation, Rt. 2, English, Indiana 4711B Photovoltaic systems very often are the best sources of electric power in rural areas of daveloping nations but the cost of the systems, the unfemaliarity of the new tachnology and the need to use up valuable foreign exchange currency to import the expensive modules has to date kept the use of solar call PV systems to a few demonstration projects funded by outside sources. It is now possible in small scale labor intensive plants to make PV modulas from purchasad calls and even to make the calls themselves from industrial grada silicon using fabrication techniques that have recently been The economics of using a few axtra davaloped. workers to replace a large capital investment in automated equipment is vary favorable. A detailed analysis of a 1/2 magawatt PV fabrication plant now being planned for India will be given, showing how 11 extra production workers can displace about \$20,000 of capital investment. The production of small solar cell modules to charge batteries for portable lights, radios and other small electric appliances can be accomplished using even eimpler shops and can be done on a village level. Three examples of "cottage industry" plants at different scales of production are given below: I. A SMALL SHOP PRODUCING 5 TO 10W SOLAR BATTERY CHARGERS Solar calls, plastic for cases, etc. purchased. Output: 1000 charges per year, 4 per working day Personnal: 1 to 2 persons Capital: \$15,000 startup, \$16,000 par year material cost - II. LABOR INTENSIVE FACTORY MAKING 40W LAMINATED PV MODULES Solar Cells, glees and other supplies purchased. Output: 1/2 MW per year [12,500 modules], 50 per day Personnel: 18 production workers Capital: \$150,000 startup, \$2,000,000/year material cost - III. PLANT MAKING SOLAR CELLS FROM INDUSTRIAL GRADE SILICON Casting polyailicon shapes from oheaper grade eilicon, cutting into square wafere, doping, adding matel contacts anti-reflection coating, etc. Output: 1 MW per year (1,000,000 wafers), 4000 per day Personnel: 20 workers (8 highly ekilled) Capitel: \$1,500,000 startup, \$3,000,000/year operating. # BIG BOON OF THE BIO-GOBER GAS PLANT - THE CASE STUDIES IN SANDUR TALUK, KARNATAK, INDIA Sri. R.G. Desai, SES College, Sandur Dr. 4. Basenna, Veerasaiva College, Bellary The non-conventional scurces of energy are of vital importance in the present situation of energy crieis in the Third World Countries as well as for protecting the environment. They are non-polluting and non-exhausting in nature, and they are ideally suited for rural India, because of their decentralized and small scale energy systems. Biogas is one such important component of renewable supply of energy. The by-product of biogas is a very valuable enriched fertilizar. It raduces the demand for firewood and helps women in cooking emicably. It can also be used for lighting and other purposes. In the present study, the authors have investigated the state and stetus of the Gober-bio-gas plants in Sandur Taluk of Bellary Dist., Karnatake Stata (India). The specific objectives of the study relete to the examination of the economic compatibility of the technology, problems feeed by the owners, and subsequent attempt to solve them, and examine the organizational network for the speedy execution of the scheme, The study is besed on both primary and secondery deta collected through personal interview and questionnaira method. Out of eighteen commissioned plants in Sandur Taluk, ten have been selected randomly representing four small, four medium, and two big plants. The analysis of the data revealed that these plants have proven to be a boon to the owners, because, they halp in saving time, money end cost. Besides they also help in lighting the houses, getting enriched manure, saving denudation of forests and thereby help in maintaining the ecological equilibrium. However the study also revealed that plant owners have confronted some problems such as low production of gas during winter, frequent replacement of mantle for lighting purpose, atc. Based on the identification of the problems the authors have suggested remedial measures to improve the operational afficiency of the plante. # FAMILY-SIZED METAL GRAIN STORAGE BINS OF CENTRAL AMERICA: A CASE STUDY Dr. Theodore A. Granovski, R.P.E., Grenovsky Associates, Urben & Posthervest Pest Management Specialists, 3208 Wildernass Road., Bryan, Texas 77801 Thomas B. Fricke, Professional Progrem Associate, Experiment in International Living, Projects and Grants Division, Brattleboro, Varmont This paper will summarize recent findings about the family-sized metal grain storage bins which are a widespread, Little-known appropriate technology in Cantral America. Around 150,000 and 100,000 of these inexpansive, Locally-produced post-harvest storage systems are currently in use in El Salvadur and Guatamala, respectively, with limited use also in Honduras and Costa Rica. In the first two countries, bins are produced and distributed without development programs or subsidies to local farmers by itinerant tinsmiths or small-scale sheetmetal industries. In the latter countries, national government and bileteral eid egencies are attempting to promote dissemination. This tachnology provides significent social end anvironmental benefits which have been largely overlooked by national planners, agricultural ministries and international davainment agencies. Proparly managed, this technology mabbes excellent conservation and storage of basic grains (maize, beens, and sorghum) for over 2 years to farmers with limited resources. With proper drying, hendling, end fumigetion, Losses due to rodents, birds, insects, fungi, and other pests can be reduced to a minimum. Based on racent field research, the paper clarifies the agroclimatic, financial/economic, environmental, and institutional factors which favor the technology's adoption and sustained use in Central America. The paper will also raview and compare various current research, development and dissemination techniques employed in the transfer of the technology and present useful policy guidelines to decision makers. ### UTILIZING WAVE POWER Research and davelopment by Kim Nielsen Presented by Harry La Fontsine, C.E.O., 1995 Keystone Boulevard, Mismi, FL 33161 A method of converting oceen-wave-power into electricity is proposed and initially described. The principle is based on floating bodies, damped by single-working piston pumps, placed on the sea-bad and connected to a central submerged water turbine. An experimental investigation concerning the ability of floating bodies to absorb wave power has been carried out. Experimentally determined efficiencies are presented for different body shapes and mase distributions in hand and beam sess. A comparison with afficiencies obtained by other elongated wave-power converters show that the peak values compare well, but the band-width of high afficiencies are much broader in the principle investigated. With ragard to future davalopment of the wavepower converter, a dimensioning procedure is proposed. The procedure takes into account the long term Waibull distribution of wave heights of a chosen ocean location and is based on general empirical relations, derived from the model experiments combined with ISSC spectrial description of the see surface. During the project, mapping of Danish wave potential has been carried out, too. The potential is ... 5,000 GWh/year equal to a year's consumption of electricity in Denmark. The above described wave-power absorber has the advantage of being made of simple concrete construction, easily adaptable to most parts of the world. There is no patent on the principal, and the submerged turbine and generator is a standard product. The best way to epread knowledge of the utilization of weve energy is to demonstrate how it works, and to improve the construction. Other types of wave power systems are placed on the coast in a very vitel environment for wild-life. This is not the case with this wave power converter, which in order to work must be placed in a minimum of 100 feet, dasp water, offshore. In this way it will not pollute the shoreline, but preserve it, and help to prevent erosion. ### ECONOMIC ANALYSIS OF RENEWABLE RESOURCE CONSERVATION IN THE THIRD WORLD Douglas Southgete, Aset. Professor and Fred Hitzhusen, Professor, Dept. of Ag. Economics, Dhio State University, Columbus, Dhio 4321D Estimating the benefits and costs of an environmental
improvement usually requires resolution of complex issues, regardless of whather one is working in the developing world or in an affluent country. It is a challenge to model wall the physical impacts created as humans after their interactions with the natural environment. Furthermore, assigning economic values to physical impacts like emelioration of acid pracipitation problems in Europe or North America or reduced sedimentation of a tropical reservoir is rerally a straightforward exercise. To be sure, the rasearch agenda for resource sconomists working in wealthy countries differs from the agenda of their counterparts in the devaloping world. Because the share of income spent on services derived from emenity resources tends to increase as income grows, astimating recreational benefits is a major research area for resource aconomists in the wealthier countries. By contrast, resource sconomists in poorer countries focus more on cases where environmental degradation is affecting or will affect the flow of netural resource inputs used in agriculture and industry. In spite of this difference in research egandes, there is substantial correspondence between what resource economists in affluent and devaloping countries do. Estimating the on-site and off-site costs of soil erosion, for exemple, is a major topic of study throughout the world. Recognizing this correspondence causes one to consider the following questions how well do the techniques developed in wealthy countries to enalyze environmental problems transfer to the developing world? While studying the aconomics of renewable resource conservation in Latin America, West Africa, and the Pacific Basin, the authors have encountered three limits on the transferability of enelytical techniques utilized in affluent countries. A. Data are generally not reedily avaitable in third world countries as in developed countries. Furthermore, - due to communication costs and bureaucratic constraints, primary data are difficult to obtain. - 8. Given scientists' rudimentary understanding of tropical and subtropical scosystems and sadiment delivery systems, it is difficult to precisely model the physical impacts of a change in resource menegement. - C. Conceptual frameworks developed in affluent, industrialized countries must often be extensively emended to 'eflect social and political inetitutione that are particular to developing countries. Any resource economist who has worked in a developing country is intimately familiar with the first limit. Features of third world bureaucrecies that impede coordinated management of resources also constrain collection of die needed for aconomic analysis. What one encounters in most countries is a series of agencies, each with a narrow policy mandate, that do not communicate regularly and well with each other. One often experiences frustration trying to collect data from esverel such agencies. Watershed management is a good illustration. Quita often there is more than one entity utilizing water from a reservoir. One agency might be in charge of running an irrigation system while another is trying to produce hydroelectricity. the two egencies might have evolved a machanism for allocating water in times of scarcity, neither is likely to be doing much about erosion in the region upstream from the reservoir. The mandate for watershed management is often split among a forest sarvics (which plants and/or protects trees), a parks department (which protects wildlife), and an agricultura ministry (which is not apt to be femiliar with farming systems that conserve soil). Entering this miliau, one must expend a lot of effort obtaining reliable information on how (a) soil conservation affects ferm income, (b) erosion control affects reservoir sedimentation, (c) sedimentation affects hydroelactricity production at the dam and irrigation water withdrawels from the reservoir, and other related topics. The second limit on reliable estimation of the benefits and cost of resource conservation is easily appreciated by natural scientists. To continue with the watershed management exemple, it is only now becoming clear that eediment travels through tropical waterchade and reservoire in ways unfamiliar to sedimentologists who have worked exclusively in North America. For another exemple, a tropical rainforest is more species—rich then forests in more northerly or southerly latitudes. Accordingly, pradicting the effects of tropical deforestation is more difficult then predicting the effects of clear—cutting in a temperate climate. Perhaps the least wall understood impediments to resource conservation in the developing world fall in the category of institutional factors. Models developed to analyze resource use under the institutional conditions found in Europe or North America often do not facilitate understending of the institutional roots of environmental degradation in Africe, Asia, and Latin America. To cite an important case in point, resource management decisions made by agricultural colonists in those parts of the third world where land is treated as an open access resource cannot be described wall by referring to a model developed to explain conservation/depletion decisions made by a U.S. Landowner. Obviously, the research egenda is full for economists interested in third world ranawable resource depletion. As environmental degradation creates higher social coets in developing countries, government agencies ought to have a atronger incentive to coordinate policy making and data collection. Similarly, improved understanding of tropical and subtropical environments will allow for more pracise analysis of resource management options. Finally, bacause policy makers must know how individuals will respond to conservation projects, there exists an opportunity for economists to develop models of individual conservation/depletion decisions that reflect batter the institutional realities now prevailing in the third world. # FUELWOOD DEVELOPMENT: POLICY ISSUES AND CASE STUDIES # THE INFLUENCE OF MARKETING AND GOVERNMENT POLICY ON BIOMASS WASTE CONVERSION TECHNOLOGIES IN LDCs John Tatom, Research Professor and Senior Fellow, Institute for International Affairs and Development, Atlanta University Kofi B. Bota, Professor of Chemistry and Physics, and Vice Prasicent of Academic Affairs, Atlanta University Agriculture and forestry process wastes represent a major renewabla energy source in the Daveloping World. Generally, the quantity of wastes produced at a typical processing plant contains energy far in excass of that required to power the plant. From a national parapactive, full, efficient utilization of these materials is mandatory. Therefore conversion technologies such as pyrolysis, digestion and fermentation which can afficiently convert all the weetss while providing liquid or gaseous fuels for plant needs and an array of easily transportable by-products such as char, tar, fartilizar, atc., probably offer the most attractive means for utilization. This is in contrast to technologies such as direct burning and gasification which intrinsically raquira only a fraction of the wastes available, thus frequently leaving the remainder practically unavailable as fuels and simultaneously producing a serious disposal problem. However the difficulty with the technologies for fuel utilization of the wastes is the marketing problem, since for them to be aconomical the char, ter, fartilizer, and other by-products, must be sold to the public. The lack of a proven market demand has seriously inhibited development of these technologies and unless scrething is 'one acon, these wastes will remain unavailable aconomically due to growing use of combustion and gasification conversion technologies. Thus there appears to be no practical alternative but for government intervention. In a related situation, the Indians resched a similar conclusion 25 years ago with the formation of permanent, government—owned corporations to provide supply—side support to their fledgling soft coke industry. The results have not been completely satisfactory. For this end other reseans it appears that demand—side support would be better with essistence initially provided in the form of guaranteed prices, tex incentives, government purchase of by—products etc. that could be phesed out gradually as the industry prospered. Likewise, the Indian experience teaches that madium production scale conversion systems utilizing mid-level technology and an Intermediate Capital Intensive design approach — as opposed to the opposite extremes — is perhaps most appropriate to LDCs. This is because practical marketing of the by-producte demands a phased production program which itself requires a technology applicable at small and medium production aceles. That does not produce too wide a variety of by-producte and is anvironmentally acceptable. Because the seriousness of the Energy Problem in LDCs can only increase with time, there is a preesing need for recognition of these factors and for the implementation of government programs to overcome the marketing problems described. # FEASIBILITY OF A SHORT COPPICE ROTATION PLANTATION, A CARBONIZATION SYSTEM, AND THE CONVERSION OF A CEMENT PLANT IN CENTRAL AMERICA Pedro Maldonado, Sanior Consultant, Renouvables Energy Sources, 10360, Jeanna Mance, Montréal, Quâbec, H3L 3C1 CANADA Alfredo Unda, Forestry Consultant, Energy Plantation Management, 15D Berlioz, Ap. 109, Verdun, Québec, H3E 1K3 CANADA After snalyzing several alternatives to fueloil, charcoal was selected as being the optimal solution to a Cement Plant conversion problem. The project has been scaled to satisfy the energy made of a cement factory producing 380,000 tonnes of clinker par year. To meet the factory's charcoal needs, fuelwood will be produced from plantations covering an area of 11,000 hactares. The main tree species to be planted will be Eucalyptus sp, laucaena laucocephalia and Gmelina arbores, in a four
year rotation system over a project lifespen of 23 years. The carbonization will be done in two production centers, made up of B beahive kiln's betteries. Total ennual charcoal production will be around 48,000 tonnes, including losses. The esment factory conversion will be set into a unique process of preparing and handling charcoal and fuel. The new installations are calculated on the basis of a maximum capacity, without precalcination, of 1,400 tonnes of clinker a day. Fassibility studies were carried out on: - the astablishment and management of short coppics rotation plantation, near the current fectory. - the establishment of efficient, continuous and high quality carbonization system. the conversion of the plant's clinker kiln, so as to maintain current efficiency while keeping production process, security and quality stendards. The project presents the following benefits: - contribution to regional aconomic balance and lessening of out-migration, - introduction of new technology, - foreign currency saving in the order of 5.5 million \$US. - create in a short period a large plantation in a zone where the vegetation cover is either poor or lacking, - the protection of remaining native forests by reducing wood felling. - the development of verious forestry techniques and activities [nurseries, plantation, management systems, atc.). ## ECONOMIC STRATEGIES FOR LOCATING FUELWOOD PLANTATIONS Gary G. Naughton and Wayne A. Gayer, Kansas State University, Department of Forestry, 2610 Claflin Rd., Manhattan, Kansas 66502 The availability of land for afforestation is a socio-aconomic issue of great importance world-wide, and is rapidly becoming a critical concern in many of the less developed countries (LDCs). The uniqueness, scarcity, and accessibility of suitable lands for tree planting projects must be addressed in the early stages of planning strategy if the investment is to meet its socio-aconomic objectives. Von Thunen's classic model of land allocation provides important considerations for the selection of afforestation project sites. Because charcoal is readily substituted for wood as transportation distance increases, and because charcoal production westes half of the potential fuel value of the wood resource, the location of afforestation projects close to the center of consumption is suggested. ## SCARCITY OF WOODFUEL ENERGY: THE TANZANIAN CASE G.H. Weever, Associate Professor, Forest Economics/Management, Mississippi State University, Miseissippi State, Mississippi. Current levels of woodfuel consumption in Tenzenia are too high for the indigenous forest resource base to support on a sustained basis. Continuation of this level of consumption will drastically reduce the natural woodland area of the nation and present associated problems in sgricultural production and environmental protection. Large scale fuelwood plantations would be required to meet projected fuelwood requirements. Investments needed to develop such large scale fuelwood plantation projects would be high and compete directly with development projects that could aarn foreign exchange capital. Alternatively increased management and protection of the indigenous forest resource could meet projected requirements within a 20 year time period. This management program would reduce the need for major fuelwood plantation programs and yet provide an adequate supply of wood for rural consumption. # DECENTRALIZED PRODUCTION AND DISTRIBUTION OF AN APPROPRIATE TECHNOLOGY FOR A CONSUMER DURABLE: THE KENYAN CHARCOAL STOVES EXPERIENCE Eric L. Hyman, Appropriate Technology International, 1331 H. Streat, N.W., Washington, D.C. 20005 Efforts at promoting more fuel-efficient charcuel stoves to replace traditional chercoal stoves in Kenya offer some Lessons for the dissemination of appropriate technologies in energy and also in other sectors. A market-based approach has made the Kenyan charcoal stoves project much more successful than most of the improved woodstoves projects throughout the world. The Legeons from this exper- ience are of broader significance than the particular designs of a charcoal stove. A large number of different designs have been tried in Kenya and although the technology is relatively simple, it is still evolving. The Kenyan exparience shows the des'rability of relying on local artisans to manufecture consumer durables and using existing private sector channels to market these goods. It also highlights the importance of going beyond a laissez-faire approach and supporting training, demonstration, and publicity to facilitate the workings of the private sector. In the Kenyan case, technology choice was relatively unsubsidized and left to the choices of consumers. Since many different characteristics of a technology affect its acceptance by consumers, designs should not be optimized for a single characteristic alone. The relative success of the design, development, and early production and dissemination efforts for charcoal stoves in Kenya does <u>not</u> mean that further afforts are unnecessary. In fact, the time is ripe for infusion of additional resources to extand production and servicing especially outside of Nairobi. Even in Nairobi, a system to ensure better quality control would be desirable and consumer aducation and marketing activities should be expanded. THE 'OTHER' ENERGY CRISIS AND ECONOMIC DEVELOPMENT: THE ROLE OF NONCOMMERCIAL FUELS IN INDIAN SUBSISTENCE AGP*CULTURE Predeep Kotamreju, University of Minnasota-Duluth, Duluth, MN 55812, (218) 726-6140 For many subsistence agricultural economies, the "other" energy crisis is the only energy crisis of any relevance today. The major thrust of this paper is to analyza, assess, and evaluate the dimansions of the "other" energy crisis. In Indian villages, this is seen as a replacement of fuelwood by dung in the household's energy budget. While ralying mainly on descriptive statistics obtained from different village and household survays, correlation analysis and multiple regression techniques are also used. First, while Indian consumption and supply of noncommercial fuels is determined by accio-economic conditions, the noncommercial fuel mix is dependent on the agro-ecological resource base and use in and around villages. Second, shrinking resource bases, dua mainly to a change in Indian rural development and aconomic policy, have affected not only the total amounts, but also the mix, of noncommercial fuels. Third, the ragression results confirm the above findings by showing that mix of noncommercial energy is negatively and aignificantly related to the lavel of aconomic development. On the other hand, the mix is positively and significantly related to the resource base and use in the village. Thus, in attempting to provide a smooth transition from noncommercial to other fuels through "new" energy technologies and eystems, LDC policy-makers may have failed to take into account the role of noncommercial energy in the rural subaistance's household decision-making process. ### BIOMASS AS ENERGY RESOURCES IN INDONESIA Kemaruddin Abdullah, Energy and Rurel Elactrification Laboratory, Dept. Agricultural Engineering, FATETA, Bogor Agricultural University Indonesia is covered with epproximately 143 million hactares of tropical forested land producing from 2 to 10 m3/ha/yr of biomass resources. In addition to this, land for food production as well as for estate plantations are also producing biomass in the form of waste at reasonable quantities each year. The current issues on energy problems in Indonesia are focused mainly on determining the best strategy to: a). assure a gradual shift from a mono-anargy to a poly-anargy economy, b). ensure the evailability of energy at reasonable prices for domestic market and a). ensure a continuous and positive contribution to the balance of payment and public revenues. Siomass in Indonesia had played an important role in economic development particularly in supplying basic energy need for the rural and even to the urban household, agro end small scale rural industries. In 1972 the estimated consumption of bicmass in the household sector was 89.2 million m2 or equivalent to 117.3 million 80E. This amount is about 58.7% of the total national energy consumption. In 1983 the smount increased to 133.1 million m3 which is about 34% of the national consumption. Many attempts had been made to obtain more reliable figures for future forecasting b, conducting en integrated survey using a standardized methodology. As a result a combination of econometrics and engineering model had been proposed by some researchers although some key problems are remains to be solved such as those related to the impact of keroses subsidy reduction on the degree of deforestation. In this paper, the author described a different spproach to the problem by sateblishing a macroscopic model by taking into account the various factors related to the supply-demand balances of biomass resources such as the reforestation program, forest conversion to new sattlement in the outer island of Java, shifting cultivation, food production and estate crop plantation and industriel purposes. In addition to this, the model can also be used to study the impact of future biomesery development for power supply, the impact of interisland impact/export of biomass and other related problems. Preliminary analysis indicated that bioenergy development is atill possible in Indonesia. support this idea further, it was suggested that more basic data such as the forested Land aren, species and its productivity (a.g. the mean annual increment), standing biomass, similar data for the home yards all in terms of quentities measured over a certain time span should be provided. To do this the utilization of the remote sensing technology, now already available in the country, was racommended and an experiment with LANDSAT imagery for Northern West Java had been conducted. More ground truth data are still required to
obtain better correlation and the comparison of the above test result with dats from the NOAA-AVHRR is now under studv. # ALCOHOL FUELS: POLICY ISSUES ### THE BRAZILIAN ETHANOL PROGRAM: AN OVERVIEW Florien R. Smoczynski, Instructor of Environmentel Studies, Madison Aree Technical College, 211 North Carroll Street, Madison, Wisconsin 53703, (608) 266-5166 Brezil is faced with e growing number of complex economic problems. Recently the issue of energy has taken on a central role in Brazilian effairs, repidly becoming a major economic concern. In order to ween itself from expensive imported oil, the Brazilian government has launched a bold fuel substitution program (Proalcool) which is primarily directed toward turning sugar cane into ethyl elcohol. The government's objective is to power the nation's entire automobile fleet with pure alcohol by century's and. Ostansibly, Proalcool has been quite successful; its 1982 athanol production accounted for 23.6 percent of Brazil's automobile fuel. The program is, however, frought with problems, and an increasing number of Brazilian scientists claim that its costs will outweigh its benefits. It is said that the program changes the pattern of Land use and employment, concentrates aconomic power in the hands of a power elite, adds huge amounts of pollution to the anvironment, destroys virgin tropical forests, is too energy intensive and wasteful so that a net energy gain is quastioneble, and competes with food crop production. Under Brezilian conditions, it is necessary to use one hectare of land to feed an everage size femily (five people). The everage Sao Paulo femily requires two kilowatts of power for transport...ion which is mainly by automobile. This energy could be obtained from one hectare of land if ethenol were produced from sugar cane. To achieve salf-sufficiency in automobile fuel by century's end through the use of sugar cane would require the use of one-half of all the lend in Brezil that is presently under cultivation. Meanwhile, scientists are searching for new and less costly ways to produce anargy from biomass. Recent research in the production of biomass. Recent research in the production of biomass, has included the use of cassava, hydrocarbon producing trees, wood callulose, gress, and stillage waste. It was found that liquid stillage waste from athanol production when subjected to anaarobic farmentation produced a by-product that could be turned both into a methana fuel and a nitrogen rich slurry that could be used as a liquid fartilizer. If Proalcool is willing to search, it would most undoubtedly discover a large werehouse full of untapped biomass energy resources. Soft technology energy resources are not broad spectrum ones like oil or netural gas and should be utilized in smaller packages. Perhaps Brezil could get 20 percent of its automobile fuel from augar cane, another 20 percent from hydrocarbon producing trees, and so on. Ethanol production should be considered together with other forms of biofuel production to help establish a more stable, complete and efficient fuel producing infrastructure. This would be especially true if callulosic materials from wall managed forest plantations were used. If the Brazilien government follows a singleminded sugar cane oriented path in its biofuel program, it could lead to the destruction of irreplaceable primary forest ecosystems, souring food prices, increased urban migration, and increased social inequality. The program's costs would must undoubtedly outweigh its benefits. If they, however, follows path based on environmentally sound planning and a diverse and decentralized energy infrestructure, the program could a scome a positive force with a bright energy future. #### SUGARCANE-BASED ETHANOL: POTENTIAL CONFLICTS FOR CARIBBEAN COUNTRIES Dowlat Budhram, Graduate Rasearch Associate, Department of Agricultural Economics and Rural Sociology, The Ohio State University Norman Reak, Professor, Department of Agricultural Economics and Rural Sociology, The Chio State University Many Caribbean countries depend on sugar for their aconomic prosperity. Sugar is a valuable source of foreign exchange earnings, government revenue, employment and rural incomes. The current situation in the preferential (EEC and US) as well as world markets necessitate elternative uses for sugarcane. Production of ethanol (fuel elcohol) from sugarcane provides one alternative for sugar exporting countries. Ethanol as an energy source offers adventages and for countries in the Caribbean, the Caribbean Basin Initiative offers possibilities for exporting ethanol to the U.S. Assuming transferability of alcohol technology to the Caribbean and athanol being priced competitively with petroleum, this paper examines potential impacts of a sugarcane-based athanol program in Jamaica and the Dominican Republic. These impacts will be enelyzed at two main levels — changes in the demand for resources, mainly land due to adjustments in agricultural production and nat impacts on foreign exchange earnings. Both countries have small land areas with pressures from population growth, deficit agricultural production and have large areas of marginal land. Land is therefore a critical factor and policies should sim at maximizing net returns to land used in agricultural production. Given domastic and export demands, several production artivities are modelled to determine each country's comparative adventage, and tradeoffs involved in the production of food, sugar and athence. The paper also examines the opportunity costs from trade in food, ethenol, sugar and patroleum and their net impacts on foreign exchange earnings. These include replacement of exports of auger and molesses with exports of ethenol to the U.S. market, partial substitution of imported patroleum with domestically produced ethenol and importing food to meet each country's food requirements. ### BIOGAS AND FERTILIZER FROM BIOMASS IN DEVELOPING COUNTRIES Authors: D.L. Day, C.B. Fedler, and M.P. Stainberg Dr. D.L. Day, Agricultural Engineering, University of Illinois, 1304 W. Pennaylvania Avenue, Urbana, IL 61801, [217] 328-2874 This project is an angineering technology element of a USAID Title XII Strengthening Grant to the University of Illinois. Cur project is antitled Microbial Conversion of Biomass into Fuels, Fasd, and Fertilizer in Developing Countries. We are presently working with Egypt and Kenya. Fuel, feed and fertilizer are critical resources that in many instances must be imported at a great expense. The high cost of these resources along with high interest rates are major accommic problems for agriculturalists, sepecially in devaloping countries. Conversion of locally evailable by-products (biomass) to fuel, feed and fertilizer can greatly improve community davelopment and welfare. Weate materials and by-products have at least four advantages as sources of biomass: {1} they are available nearby, {2} they are continuously available, {3} they generally have nagative value and may be a source of pollutants, and {4} they are emanable to biological upgrading to useful products. The objective of this atudy, is to provide fuel, feed, and fertilizer by utilizing the westes and by-products from a Kenya farm service center. Each ferm service center is plenned to operate a 4 hacters farm; 1 hecters of corn, 1 hecters of wheat, and 2 hecters of legume/grass mixture. There would also be 10 dairy cows, 35 pigs, and 300 chickens. Westes and by-products from these crops and livestock can be used to produce mathens and possibly elcohol to supply locally needed fuels and to help operate a food processing plant. We are collecting background information on the quantity and characteristics of the weater and by-products. We are performing laboratory research on mixtures of the wastes and by-products to match biogas production with energy requirements. Finally, the residues from biogas production will be used to provide feed and/or fertilizor to be used on the ferm service center or in the local community. # PRIVATE SECTOR AND GOVERNMENT ROLES IN RENEWABLE RESOURCE DEVELOPMENT THE JAMAICA FOREST INDUSTRIES DEVELOPMENT COMPANY: A UNIQUE PROGRAM FOR IMPROVING A DEVELOPING COUNTRY'S TIMBER PRODUCTION Joseph G. Massay, Associate Professor. Department of Forast Science, Texas A & M University, College Station, Texas 77843 Diane B. Badgley, Biological Technician, USDA-ARS, Temple, Texas 76503 3. Allan Jones, Plant Physiologist, USDA-ARS, Temple, Taxes 76503 In March 1985, two of the authors conducted a one week tour of Jameicen forestry, hosted by the Jameican Department of Forestry and Soil Conservation, and by the government—sweed, Forest Industries Davelopment Company (FIDCO). The tour and literature provided a basis for outlining issues associated with this unique approach toward timber self—sufficiency, combining a government—owned company with a more traditional government agency. The goel of the two organizations is to reduca the island nation's 60% dependency on wood imports to a point of self-sufficiency. FIDCO's own goal is aconomic solvancy. The company has exclusive rights to the harvest and primary processing of all softwood in the country. To carry out its mission, it manages nurseries and softwood plantations, harvests with sophisticated highland equipment, and processes that timber 1. a modern asswell. The more traditional Department of Forest and Soil Conservation is responsible for the timber resource and the land on which this timber is grown. Before FIDCO's creation in 1976, the Department was responsible for all timber. Now, because of the authority over softwood vested in FIDCO, the Department's purview is primarily the hardwood resource which is subsequently processed by the private sector. This unique approach has brought to light issues which can sid other developing wantries considering similar approaches. By granting sole rights to softwood to FIDCO, this more profitable timber
resource is taken from the private sector. Also, there is potential for conflict between the two organizations. Both organizations draw from the same professional forestry labor pool and land resource which is orgable of growing either hardwood or softwood. Finally, the objective of self-eufficiency way encourage a sub-optimal use of the land. ### SUSTAINABLE RESOURCE EXPLOITATION AND MULTINATIONAL BEHAVIOR Robert Walker, Regional Research Institute, West Virginia University, Morgentown, WV 26508 Because an optimal process is conditioned by the agent or agents attempting to optimize, optimality for one agent need not be optimality for another. This can lead to misallocation in countries which are pursuing development objectives by attempting to attract multinational corporations. Soil fertility and forests may be managed as rensurable resources, and it is optimal to do so if the sucial discount rate is low, as it should be with forward-looking development plans. Multinationals, however, maximize income streems with a much higher discount rate, which transforms renewable resource stocks into inferior assets, and thereby promotes deplation. At the same time, multinationals introduce new technologies and improve the human capital of the work force. In attempting to attract multinationals, planners should consider these benefits, but should also take into account possible depletion effects brought about by multinational behavior. This paper presents an analytical framework whereby benefits and costs of multinational siting can be ascartained. # AN EVALUATION OF EQUITY AND NON-EQUITY ORGANIZATIONAL ARRANGEMENTS USED BY U.S. WOOD-BASED FIRMS IN THEIR FOREIGN OPERATIONS Edward M. Bilak, Research Fellow, Department of Forest Resources, Coilege of Forestry, University of Minnesota esta, 1530 N. Cleveland Avanue, St. Paul, Minnesota 5510B, (612) 376-8355 Research supported by the National Timber and Wood Requirements Project, Forest Products Laboratory, USDA, Madison, Wisconsin; and the College of Forestry and the Agricultural Experiment Station, Institute of Agricultura, Forestry and Home Economica, University of Minneauta, St. Peul, Minneauta. The United States contains the largest wood-besed companies in the world. Of the world's 27 Largest multinational wood-besed companies, 14 of them are U.S. firms. These companies lead the world's wood-based industry with respect to total sales. The U.S. companies have a firm foundation on which to compete — the U.S. market. But they have moved abroad end established operations in foreign countries. The presence of foreign companies within their borders is a concern to most third world countries. A atrong sense of nationalism and a distrust of foreign involvement within their countries are common sentiments. Forestry operations ere especially visible. The operations require the owner—ship or control of vest tracts of land. This can create conflicts between the companies, which need stability for long-term sustained—yield forestry, and the foreign governments, which do not wish to relinquish control of their natural resources. This paper contains a discussion of the types of organizations; strangements which may be used by the U.S. wood-based industry abroad — the types of operations established, the reasons these organizational forms were utilized, the types of organizations which would be preferred by the compenies, and where the industry appears to be headed with respect to its foreign involvement. There are 10 beaic ways of organizing foreign operations. They may be divided into two types — those not requiring equity investment and those requiring equity investment. Each type of operation has advantages and disadvantages from the viampoint of both the parent company and the host country. Each operation is a compromise between parent company and host country desires. The major influencing factors dictating the type of organization established are discussed. # INFRASTRUCTURE ISSUES IN PRIVATE SECTOR FINANCING OF RENEWABLE ENERGY TECHNOLOGY AND FUELS IN THE THIRD WORLD Tom P. Abales and David Ellsworth, i a associates, inc., 3704 11th Ave. Fouth, Minneapolis, MN 55407, [612] 823-3154 Because of current debt and foreign exchange problems, developing countries are having difficulty in locating capital for new projects much less for improvement of existing operations which may be impacting the issue because of inefficient energy consumption. Decrease in foreign aid acarbates the issue. Public sector ownership or control of the anargy/power sector also provide potential obstacles both from a bureaucratic and technical perspectiva. A unique program is currently under devalopment in Latin America which has the following elements: 1) an infrastructure tasm of policy makers, civil service personnel and private sector entrepreneurs, - use of the extant foreign debt to Leverage third party investments, end - e private asctor technicel/business management team and educational program. This approach is being used for production of energy and conventional agricultural crops as well as for improvement in productivity of extant processing operations. An example will be provided utilizing one specific country. # DEVELOPMENT OF AN INTERNATIONAL COOPERATIVE FOR THE CONSERVATION OF THREATENED CONIFEROUS STICIES IN CENTRAL AMERICA AND MEXICO William S. Dvorak, Director, CAMCDRE Cooperative, School of Forest Resources, North Caroline State University, Research Annex West - Box 80D7, Raleigh, North Caroline 27695-80D7; (919) 737-2738 The Central America and Mexico Coniferous Resources Cooperative (CAMCDRE) was formed at the School of Forest Resources, North Carolina State University in 1980. Its o'jective is to conserve and study threatened populations of conifers in Central America and Maxico by making seed collactions in the ragion and planting the genetic material in protected field trials throughout the Tropics and Subtropica. The program is unique because the primary driving force behind its formation was private forest industry in North and South America. Presautly, the Cooperative has 11 corporate members representing Brazil, Colombia, South Africa, the United States and Vanazuela. Host country forestry organizations in Guatamala, Honduras and Maxico are honorary members of the program. CAMCORE's auccass demonstrates the value of an international collaborative effort that includes researchers from the private sector, the ecademic/scientific community et the university end government officials in host countries. The CAMCORE Cooperative is governed by en Advisory Board made up of one representative from each member organization. The director of the program, who is an university employee, has broad based power and makes decisions on technical matters and helps formulate policy for the program with the assistance of the Advisory Board. Annual meetings are held to discuss proposed budgets, vote on the applications of new members, and appraise the status of the work being conducted in the field. International cooperatives patterned after CAMCDRE should work well in other biological/agri- cultural fields. The objective(s) for the formation of the cooperative program should be simple and straightforward. Private industry, not the university, should to the one that initiates the cooperative's formation. If not, industry support will decline during periods of economic instability or when the excitement of the new program wears off. The work load for each cooperative member must be the same. Good communication between the university and cooperative members can not be over atressed. This not only includes constent correspondence, but annual, personal visits by the director or his steff to inspect field activities of each organization. Results of the cooperative's work are shared by all members and made available to the public. Robert E. Roth, Ph.D., Profeesor, Environmental Education, School of Natural Resources, The Ohio State University, Columbus, Ohio 43210, (614) 422-2265 Globel concern about environmental problems, quality of human life and the impact of development led to the convening of the United Nationa Conference on the Environment in Stockholm, Sweden, in June of 1972. The recently concluded tenth anniversary of the Stockholm Conference atressed the need and role for environmental education. Recommendation 98 of the Stockholm Conference called for the establishment of an i. ernational program in environmental education that would be interdisciplinary in approach, formal and non-formal, encompassing all levels of education and directed toward the general public. Against this beckdrop, the focus on recources, economics and the abilities of developing countries to cope with escalating problems was increasing. It can be concluded that assential environmental resources of developing countries are subjected to strasses of unprecedented magnitude and the health, nutrition and general wall-being of large portions of the population are directly dependent on the integrity and productivity of these resources. Governmental ability to manage resources effectively over time may be the most important prerequisite to the aradication of poverty, the fulfillment of basic human needs, obtaining a quality life and the ultimete achievement of sustained development. While the netural resources of most developing countries are being rapidly depleted by general deforestation, habitet destruction, descrification, soil erosion, and the pressures of rapid population growth, government agency and non-government organization ability to aducate and inform the people about the effective management of natural resources may be the most important prarequisits to achieving a quality life. A model for the strengthening of developing countries Environmental Education and Information capabilities for building an appropriate institutional framework to deal with conservation problems and sustainable renewable resource and energy
development is presented. Exemples from the Dominican Rapublic and Barbados will be discussed. Public anvironmental management education and training programs will be discussed in relation to the establishment of sound ranewable resource management plane, developmental goals, and the establishment of an environmental athic. Evaluative approaches are presented in relation to program and workshop affectiveness and knowledge gain and attitude shift in relation to estated environmental management and energy issues. Environmental Management education is concarned with an individual's ealf understanding, an understanding of the co-inhabitants of the Earth, and interrelationships within and among each of these constellations of concarn. A major goal is to encourage the individual to develop the ability to make thoughtful decisions which will create an environment that allows one to live a quality life. Specifically, environmental management education is concerned with developing a citizenry that is: - knowledgeable about the biophysical and eoriocultural environments of which man is a part; - eware of environmental problems and management alternetives of use in solving those problems; and - motiveted to act responsibly in devaluping diverse environments that are optimum for living a Quality Life. (Roth, 1989) Thus it can be seen that environmental management education is concerned with knowledge of the universe, society, and the individual, in that it not only attempts to provide the individual with environmental understandings, but also viewe one as e potential creative being end encourages ecceptence of the responsibility for decision-making which is ours by virtue of being human. Another cheracteristic of environmental management education is that it deals with ettitudes, the attitudes people hold about themselves, toward other individuals and groups of individuals, and toward their anvironment. These constelletions of ideas greatly affect our level of living and quality of life. Because environmental management aducation is not just ecology, resource—use, sociology, ert appreciation, philosophy, or management, an interdisciplinary focus is required that embraces the sciences, humanities, social science, and technology in like measure for purposes of developing cognitive understanding, belief and attitude change, end providing motivation for behavioral change and effective action. The proposed model has the adventage of being concise, graphic, and logical in its application. It provides an easily visualized guide to the process of program development in both formal and nonformal aducational settings regardless of cultural and national context. The program developer is reminded that the identification of appropriate environmental management/education goals, objectives with a behaviorial or measurable orientation, and well defined and implemented communications or teaching strategies are essential for schieving a "Quality Life." Feedback of both a formative and summative nature are to be utilized in relation to impact on the recipient or target audience. Through rigorous evaluation strategies involving pre end post testing of concepts and attitudes assessment of skills and performance, and the echievement of enticipated goals in documentable form, it will be possible to demonstrate achievement of intended goals in relation to the improvement of the "Quality of Life." The proposed model for Environmental Management Education has been utilized in both the Spanian and English speaking Caribbean for the implementation of training and aducation programs. Concepts appropriate for the development and implementation of both conservation and anvironmental management education appear to be relevent. The variety of methodologies employed for the formal and non-formal aducation sattings have been affectiva. The astablished goals and objectives of the program examples are being achieved as evidenced by the various preliminary evaluativa stratagies. It is suggested that the model for Environmental Management Education be utilized as a guida for tha devalopment of either formal or non-formal environmental management/ education programs in developed es wall es devaloping countries. # IDENTIFYING STRATEGIES FOR RENEWABLE RESOURCE MANAGEMENT IN THE PUBLIC SECTOR TRAINING AND INSTITUTION BUILDING A KEY TO NATURAL RESOURCE DEVELOPMENT Devid Ostsrmsier and Edward Sucknar, Professors, Dapartment of Forestry, Wildlife and Fisheries, University of Tannessea, P.O. Box 1071, Knoxvilla, TN 37901 The "Susteinable Development of Natural Resources in The Third World" initially and ultimately should focus on people; on the rural inhabitants that are a part of the human ecology which links them to natural resources; and on urban people who work in factories based on these resources and/or consume resource based products. The focus of this paper is on the former group. The view is taken that susteinable development of natural resources is a component of sustainable rural development which is part and parcel of the sustainable development of people. Any sffort designed to impact change should always consider "who" is impacted: who gains, who loses, who bares risks end what is at stake. Webster defines sustein as "To maintain, keep in existence, kasp going, prolong...." Conservation is defined as "protecting from lose, waste." In applying these concepts to rural development, it is important to consider who gains and loses from "sustaining" and "conserving." In essence, who is the "customer," who is the major actor in rural devalopment? The enswer is, of course, the land user, the farmer. The extent to which small farmers in developing countries act economically rational has been debeted considerably. If a consensus view exists, a more recent one is that: they are rational, but fear change due to their parception of high ricks related to their subsistance level. Farmers often view innovation as placing them in more vulnerable positions such as rationed on outside markets, conserving a given section of land, or changing practices that are unproven to them. However, in order for meaningful progress to be made to sustein natural recources in many areas of the developing world, Land use techniques must change. Farmers must adjust their attitude toward the Land and Land use decisions. This difficult behavioral change will require long term commitment and support, innovative strategies, and atrengthening inetitutions that interface with the Land user. To be effective, this change will require that the farmer be a central participant in the design of any change. The fermer has often not been a key participant in the development of strategies for addressing the degradation of natural resources. Some institutions that act as "change agents" exclude fermer input. The approach suggested here proposes the inclusion of the fermer in the evolution of the product. This will require that institutions, dealing with fermers, undergo an institutional metamorphosis in order that their approach to program development meets the needs of their customer, the fermer. A framework is auggssted for bringing about this metemorphoeis. The foundation of this framework is that the inetitutions have to perform the change themselves. By working within groups and with "eister" agencies, institutions are ancouraged to collectively develop approaches that will work for them and ancompass the concept of high farmer involvement. The approach involves a progression of phases and will require at least 2 years to complete. A specific example is discussed regarding arosion control and land restoration in the Andeen Region of South America. ## COMMUNITY PARTICIPATION TRAINING FOR EXTENSION FORESTERS IN INDIA Jo Ellen Force, Ph.D., Associate Professor, Department of Forest Resources, University of Idaho, Moscow, Idaho 83843, (208) 855-7311 In the fall of 1984 three two-day workshops in community participation techniques were conducted in Madhya Pradeeh, Indie, with support from the Consortium for International DavaLopment/Woman in DavaLopment Project end USAID, New Delhi. The primary focus of the USAID-Medhya Predach Social Forestry Project is the establishment of tree plantations that will meet the villegare' naeds for fuelwood, fodder, end a variety of minor forest products. The purpose of the project is to crasts the institutional capability to assist villagers to manage communal and privata land for eustained production of these products. Based on a questionneira given to workshop participants, they do understand the goal of increeeing the flow of forest products to villagers through social forestry, but they do not understand the purpose is institutional development. Sixty-two Sociel Forestry Extension Forestore in the Medhya Pradesh Forest Department completed the workshope. The focus of the workshope was on group decision-making and consensus-reaching techniques that can be used by forest extension workers to increase community perticipation in social forestry projects. The Nominal Group Process was used to achieve consensus on the major fectors influencing villager perticipation. The 5 most importent fectors given were: villager apprehension that community forests will take Land currently being used for grazing; village politics; uncertainty shout the distribution of the benefite from the community forest; villagers' leck of knowledge about forestry; and difficulty in getting community forest lend from the Revenue Department. It should be remembered that these factors represent what a selected group of foresters say are the problems. They may not be the fectors that would be mentioned if villagers themselves were asked. Techniques to increase participation of target groups were developed with attention given to techniques directed towards villags women and the land-less. Informal discussions held with various women sesociated with the project indicate research is needed before the role
of women forestry extension workers and village women involved in community forests can be adequately assessed. The information gained from these workshope should be used to make project modifications and to design future training opportunities which minimize the lacture mode of learning and concentrate on problem-solving and interpersonal communication skills. Because community forestry world-wide is in the pioneering stags, extension forasters and villagers must learn to be their own problem-solvers through creativity, experimentation and risk-taking. These characteristics should be encouraged by the Social Forestry Directorate to enhance the probability of success for the project. # WOMEN STILL DENIED ACCESS; AN INSTITUTIONAL CHALLENGE TO SUSTAINABLE DEVELOPMENT IN THE THIRD WORLD D. Richard Smith, Professor of General Studies and Associate Director, International Programs in Agriculture, International Education and Research, Purdus University, Room 26C, Agricultural Administration Euilding, West Lafayetta, Indians 47907, [317] 494-8483 One of the greatest institutional challenges feced by developing nations is their effort to do euetainabla development of natural rescurces and to do susteinable davelopment of human capital. Both are required for successful development. They have an interlocking end eynergistic relationship with progress. Human capital invested generates fiscal capital which in turn unlocks access to netural resources, and a major part of Third World human capital is being wasted. The blocking of access of somen by LDC's to receive advenced education is still a major problem of the LDC's that clearly impects susteinable natural resource development. Easily overlooked, it is one that is seldom eddressed by institutional infrastructures, be they governmental, donor agencias, or private sector organizations. UNESCO, U.S. Government, The Institute for International Education, and other statistical documents show that still today only 5-7% of the enrollment of U.S. graduate schools are women from Third World countries. There is an ever increasing number of males from LDC's entering U.S. higher education, but that picture is not changing for females from those nations. Many of us may ovarlook their plight and fail to realize that despite the achievements of many women there still are those who exiat within systems where the economy and education evailable offer to those women only about three choices: (1) physical labor in the fields; (2) production of babies for additional labor availability or bartering; and (3) slight possibility of becoming an elementary teacher if "born well." Oil dollars, money from the sale of practious minerels, dollars from multinational corporations, U.S. foreign aid — ell have made available to these intellectually gifted males loan funds, scholerships, grants, and training dollars that enable them to pursue postsecondary education in their own countries (or in the U.S.). With good records they may also be able to pursue that ultimate entry into the elite of their nations, those who have benefitted from graduate education in the U.S. The individual returns to his country a "epecialist," destined to become pert of en alite. We are talking about such sophisticated areas as remote sensing; international banking and finance; agronomy; macro-economic planning; industrial and production management; farm management; soil testing; civil, alectrical, petroleum and nuclear enginneering; lend development; and the like. Wherees about 30% of the international students in higher education in the U.S. are famales, the Institute for International Education estimates that only 5-7% are studying at the graduate lavel. The passage and funding (in 1975) of Title XII, an amandment to the Forsign Assistance Act of 1961, portends a sizable increase in the involvement of Land Grant and other "eligible" universities in the training of international atudents to solve problems of famine, nutrition, and food scarcity. One success model is the AAUW International Fallowships Program. ## FIRE IN THE FOREST IMPLEMENTING AGROFORESTRY IN A PHILIPPINE VILLAGE Robert C. Salezer, Department of Anthropology, The Ohio State University, 124 West 17th Ave., 208 Lord Hall, Columbue, Ohio 43210, (614) 421-2590 The introduction of agroforestry as an alternative land management system for rural communities is influenced as much by the structure, and processes of implementation as by the community's structure and organization. Bottle-nacks in the flow of resources are traced to problems in inter-agency coordination and to the ethos of hierarchical control, conformity to procedures, and personal aggrandizament which characterize the supra-local bureau- cracy. In turn, in the arene of the local implementing organization, alliance groups headed separately by the mayor, the project manger, and the deputy manager, are seen to compete for the project's limited resources, including the steff's support. As a result, inefficiencies in project administration and management as well as in the extension and delivery system are execorbated. On the other hand, the farmers' condition of uncar- teinty and their limited access to resources also beer upon their responses to agroforostry. Their decisions, however, are not simply the result of expediency but the cutcome of a rational calculus of economic, political, and social coste end benefite. SUSTAINABLE DEVELOPMENT OF FRAGILE LANDS: DIFFERING AGENDAS IN THE WEST AFRICAN SAHEL Dr. David D. Gow, Davelopment Alternatives, Inc., c/o 1927 West Lawn Avenus, Madison, WI 53711 This paper will exemine the institutional challenges to austainable development of fragile Lande in the Third World from the differing perspectives of the principal parties involved: the Local population, governments and their ministries, and the international donor community. These parties, both institutional and individual; try to achieve different and sometimes contradictory ende. When agendes differ, austainable development will rarely raceive priority attention. As a result, differing agendes have been a recurring source of problems in the implementation of a variety of development projects. Furthermore, it is only recently that the issue of susteinsbility and the fectors that can contribute to its echievement have been seriously addressed — at least by the international donor community. The same holds true for fragila lands and their devalopment: the relevant, appropriate tachnologies are still in their infency. To clarify the importance of these three issues — differing agendes, susteinsbility, and the development of fragila lands — case study material will be presented from the Sahel of West Africa. Particular emphasis will be pleaded on the experiences of nomandic herders and sedentary farmers. This erea of the world is of particular interest for the following ressons: In order to survive both groups developed extensive, rather than intensive etrategies for dealing with environmental uncertainty; The famine of the 1970's indicated that, to a cartain extent, such atratagies were becoming redundant — a Lesson reinforced by the present experiences of saveral counties in sub-Saharan Africa. The factors contributing to this redundancy — political, aconomic, demographic, and social — will be examined; and As a result of the femine, in which both herders and fermers were often directly blamed for degrading their environments, various developmental afforts were mounted to protect these fragila lands. Ten years later such afforts appear to have hed little effective impact. The paper will attempt to explain why these afforts have been so fruitless. The final section of this paper will examine what donore, governments, and local populations have beened from these experiences and what stape, if any, have been taken to ameliorate the situation. Recommendations will be made in terms of research needs, policy implications, and stratagies for implementation. ### A LAND-USE ALLOCATION MODEL FOR DEVELOPMENT OF NATURAL RESOURCES IN NEPALESE HILLS Keshab M. Shakye, Greduste Research Assistant, Virginie Politechnic Institute and State University, Blacksburg, Virginia A typical Nepalese hill farm is en integreted system producing food, fuelwood end fodder simultaneously. Local people abuse the inefficiently administered forest-covered government land by axtracting fodder and fuelwood and cultivating it for food production. Absence of a retional lend-use allocation scheme end the government land's common property nature have caused forest resource depletion and serious soil erosion problems. Programs to incresse crop yields take 1D or 2D years before becoming effective due to several organizational and institutional limitations. Forest resource depletion problems are serious and need to be addressed quickly. They cannot be postponed until crop yield programs reduce on the Land. Short-term programs, viable within the local technological capacity, need to be devaloped to complement the time lag in crop yield programs. Lend is divided into Land classes beed upon the variability in soil depth, slops, physical and chamical properties. Various Land-use options and their management level are identified within the local technological capacity. A multi-objective programming model allocates Land classes to meet the local demand for food, fuelwood and fodder within resource and soil lose constraints. The variation between optimum Land-use and existing Land-use identifies the Land-use changes needed for the local hill community. Parametric Linear programming is used to generate the multi-objective solutions to avoid the prior judgement about the relative values of different objectives. This provides an explicit snelysis of trade offs emong the conflicting objectives. The land-use allocation model is a useful tool to (1) evaluate the potential of increasing the local production of food, fuelwood and fodder through land-use changes, (2)
analyze the impacts of policies or programs which directly or indirectly change land-use, and (3) help determine the size and scope of each government agency's program by estimating program outputs. The model ie demonstrated with data from Phewa-Tal watershed covering 117 square kilometers of typical Nepalese hill sgro-ecoeystem. # IMPLEMENTING THE WORLD CONSERVATION STRATEGY: SUCCESS STORIES FROM CENTRAL AMERICA AND COLONBIA James Barborak, IUCN and WWF Regional Project Courdinator, Wildlands and Watershed Program, Renewable Natural Resource Dept., Centro Agronomico Tropical Da Investigacion Y Ensananza, Turralba, Costa Rice Savere environmental degradation is occurring in Latin America, including deforsatation, soil deplation, mis-management of watershede, destruction of coastal anvironments, and overharvest/under-utilization of wildlife and ficheries resources. These trends reduce options for sustainable devalopment in the region, are destroying its biological cepitel, and are major fectors promoting civil strife. However, a number of successful pilot conservation for development projects are underway in the region. These include the La Planada Ecodevelopment Project, Colombia; Kuna Indian Wildlends Project, Panema; Costa Ricen National Perk System; and the conservation training program of CATIE. Each project deals with priority themes identified in the World Conservation Strategy. La Plenada is a combined wildlands conservation-rural development project of the Colombian Foundation for Higher Education (FES). FES has developed in Planada as a model private preserve to protect its extremely diverse ecosystems and promote scientific research. To aliminate reserve degradation and improve resource utilization and living standards of colonists and Indian neighbors, FES cerries out extension and environmental aducation programs, and contributes to improvement of infrastructure and social services. The Kune illustrates the possibilities for conservation based development of Indian reserves. With considerable outside assistence, they astablished a 60,000 he protected area within their reserve, to protect downstraam agriculture and fisheries, maintain water supplies, and prevent invasions by colonists. A team of Kuna professionals is finishing a reserve management plan, a Kuna ranger force is in place, resource inventories are under way, boundaries are being survayed and basic infrastructure to promote scientific and natural history tourism is being constructed. Environmental education and agroforestry projects heve been initiated in buffer zones. Coste Rice is one of the smallest, yet most ecologically diverse nations on the American mainland. A large part of its heritage is protected in a model national park system, covering over 8% of the country. The 14-year old park service has a highly-trained staff, basic infrastructure has been established in all parks, most inholdings have been purchased, and environmental education has increased public and political support for the system, now emulated by many countries. The parks are a macca for researchars, have increased foraign exchange sernings through nature tourism, and protect watersheds which provide potable water and electricity to much of the country's population. The support of CATIE's Wildlands and Watershed Programs has contributed to the success of these projects. Since 1976 it has trained over 1200 Letin Americans in short courses on wildlands and watershed management, interpretation and environmental aducation, ranger skills and similar themes. Over 20 students have graduated from its M.S. program in wildlands and watershed management; most hold key positions in natural resources agencies in their countries. This program has created a critical mass of trained and motivated conservationists responsible for major extension of protected arms systems in the grad. In addition to these efforts, other projects to put the world conservation strategy into action in Central America and Colembia are briefly mantioned. # AGROFDRESTRY EXTENSION FOR THE INDIVIDUAL SUBSISTENCE FARMER: A STRATEGY FOR SAHELIAN REFORESTATION Gabriel F. Tucker, Dept. of Natural Resources, Cornell University, Ithace, New York Descrification caused by population pressures and triggered by recurrent droughts is currently reaching catestrophic proportions in many areas of the sahel region of Africe. The degradation of arable land and the permanent loss of range and forest land threatens the very existence of millions of nomadic harders and Jedentery fermers. Sahelian reforestation projects have historically been in various forms of industrial large-scale plantations or more village-level conservation and woodlot plantings. In almost all cases, an under-staffed local government must maintain the niantations following establishment. Consequently, the stands are often unmanaged with seedling scrtality and stand protection as major problems, and at maturity the wood is often not openly ecceseible to the local population. Needless to say, the local villegers' support for end participation in these projects has often been minimal at best. Beed on the general hypothesis that local people will respond best to projects which show them the most direct real benefit, several projects have been started recently by non-governmental organizations to provide individual ferm femilies with the means to establish perennial tree crops in their own fields in conjunction with their normal subsistence agriculture. The author will present a strategy which is besed on aix years of experience in the region and which was tested for projects in northern Cemeroon and Meli during 1963 and 1984 respectively. The stretegy is composed of six besic elements as follows: 1) Direct involvement of the local population in the diagnosis of their agroforestry needs and the design of a workable scheme on the individual ferm level, besed largely on the model described by Reintree 1. 2) Agroforestry training end extension work at all lavels from slementary echool children to the ferm femiliee to local foreeters to government leaders. Material developed by GRAAP hee proven to be en excellent teaching eide. 3) Silviculture emphasizing decentralized esedling production and natural regeneration. 4) Seedling protection and survival is essured by the families themselves without the provision of wire fencing. 5) Frequent follow-up visits by extansion agents to encourage farmers and monitor map progress. 6] At each juncture project participents must be essured that the management and harvest of the trees is entirely at their discration and for their direct benefit, Operational constraints of Land tenura and program organization will also be addressed. - Raintree J.B. (1983) I.C.R.A.F. working paper no. 6, Neirobi. - G.R.A.A.P. (undeted) Live in a Green Environment, flannelgram series (in French), B.P. 785, Bobo-Dioulesco. ## WATER RESOURCE MANAGEMENT ## APPLICATION OF WATER MANAGEMENT OPTIONS IN ARID LANDS AGRICULTURAL DEVELOPMENT W. Gerald Metlock, Professor of Agriculturel Engineering and Director of Orecle Agriculturel Center, The University of Arizona, Tucson, AZ 85721, (6D2) 621-7224 The key to egricultural development of erid lends is weter. The ability of farm families to manage the water resources available to them is the primary limiting factor in their production systems. In this paper the range of water management activities from resource development through water application to weste water disposal is examined in the context of the spectrum of average annual pracipitation vs. potential avapotranspiration as it varies from extremely arid to semi erid. Appropriate weter management technologies for various portions of the spectrum ere described including conventional irrigetion, water hervesting and runoff farming, recession farming and rainfed farming. Examples from the developing countries are given. Opportunities for large scale water projects are discussed, and the technical and social edvantages of small scale water management systems are presented. Ways to preserve large systems are suggested. Farming systams research (FSR) has been recognized as a methodology to be used in development projects. The close relationship of the proposed wetar management technologies to the FSR approach is demonstrated. DEVELOPING A SELF-SUSTAINED FOREST COVER IN THE MAHAVELI CATCHMENT OF SRI LANKA: PROBLEMS AND SOME SOLUTIONS Ajith H. Perere, School of Forest Resources, The Pennsylvania State University, University Park, PA 18902 The Maheveli is the Largest river in Sri Lanka and the most important in terms of irrigation, hydroelectricity and community settlements. The catchment of Mahaveli occupies about 5% of the land area of the island and is situated in the central highlands. Forested area in this catchment at present is only 13% of the catchment area. Intersive grazing and fuelwood gathering and sporadic clearing for cultivation could lower this area further. Sites available for afforestation have inherent problems. Abandoned agricultural lands are infertile and severely ground after years of neglect. Imperato and Cymbopogon, the dominant grass species in savanna-type grasslands are strong competitors with tree species. These grasslands also experience recurrent fires which favour grasses. Some denuded lands are difficult to reforest simply due to rugged terrain and inaccessibility. local tree species have not been studied for their silvicultural characteristics. As a result, the man-made forests are composed exclusively of two exotic genera, Eucalyptus and Pinus. These monocultures, though established wall, do not appear to regenerate in situ. Forest fires are fraquent because the slow-decomposing litter of both genera is inflammable. Regeneration of other tree species also appears to be scarce which could be attributed to inadequate seed supply and forest fires. Resul- tent single-storied forests are hydrologically inferior to multi-storied
forests end raise questions about the self perpetuity of the forest cover. Popularizing agroforestry practices in arable lands of the catchment area same to have adventages. Presumably, they will relieve the pressures on existing forests for grazing and fuelwood and also contribute to tree cover. A good foundation is found in agroforestry techniques already traditional to the area (s.g., Kandyan forest gardens and cardo- mum-high forest systam;. These could be extended to plantation forests to increese their canopy complexity and to provide en incentive for fire protection. It is imperative to screen native trae species for competitiveness, adaptability, fire tolerance and most importantly, for ease in self regeneration. Some potential candidates are Alstonia, Albizia, Carya and Acacia species. Thus selsoted species may be used to underplant/seed existing plentation forests and to establish mixed species forests in the future. ## TROPICAL STORMS AND THE PROBLEM OF EROSION IN PUERTO RICO Robin Gottfried end Jerry Ingles, Department of Economics, The University of the South, Sewanse, Tennessee 37375 Puerto Rico, like many tropical developing countries, experiences high rates of erosion and sedimentation due to its mountainous terrain and to deforestation. The sedimentation creetes numerous problems, including flooding, the loss of reservair capacity, the destruction of coral races, and the subsequent threats to fishing and popular basches. Although concern abounds, relatively few hydrological and empirically—based economic studies exist on the effect of afforestation/deforestation on the rate of sedimentation in rivers and the economic impact thereof in the tropics. This paper ettempts to fill a portion of that gap. The principal previously published paper dealing with erosion and sedimentation in Puerto Rico failed to find any significant relationship between land use and esdimentation, a finding that runs counter to theory and the results of studies alsowhere. However, the methodology used in that peper is unclear. The article does point out that tropical storms constitute the major factor in the production end transport of sediments. This working paper represents the first part of a study of several watersheds in Puerto Rico. The authors are working toward a relatively simple method of predicting the impact on downetream reservoirs of afforesting a portion or all of a watershed in mountainous Puerto Rico, a method which takes into account the impact of tropical storms. This, of course, would allow the estimation of downstream benefits from decreasing arosion. It also could prove useful in environmental monitoring. The authors review the problem of erosion on the island, selected studies dealing with the determinants of erosion, and studies of the sediment/discharge relationship in the tropics. They discuss the problem of seasonality and of etorms in estimating the addiment/discharge relationship for one watershed. The authors then present the results of enelyzing approximately fifteen years of daily discharge and sediment data for one watershed in Puerto Rico. The paper ands with a discussion of the direction of the authors' engoing reserving ## RAINWAYER COLLECTION AND STDRAGE TECHNOLOGY DISSEMINATION IN NORTHEASTERN THAILAND Thomas B. Fricke, Professional Program Associate, Experiment in International Living Projects and Grants Division, Brattleboro, Vermont Over the last ten years, the poor drought-prone region of Northeastern Thailand hes witnessed a remarkable effort to extend rainwater collection technologies to village families. Various Thai government agencies, non-governmental organizations (NGD's), and entrepreneurs have mounted programs throughout the region successfully disseminating appropriate cistern designs providing for domestic drinking water needs. Although available date is incomplete, it appears that over 100,000 individual reinwater tanks and jers appear to have been built to date. This large-scale effort is continuelly expanding according to local and international observers. Evidence suggests that within two decades a majority of villagers in many parts of Northeast Theiland will have access to this relatively sanitary form of water supply. This case study will review the various technologies, institutions, and promotional approaches behind the Thai Rainwater Collection phenomenon. This exparience eppears to be among the foremost examples of its kind in the world. The technologies and approaches promoted in Northeastern Thailand have broader relevence; end applications in other arees. Most of the dissemination programs have used cost-recovery or market-oriented approsches, which is an uncommon practice for water supply programs. In this raport, special emphasis will be placed on the particular programs of the Population and Community Development Association (PDA), a Thei NGD which has effectively combined technical assistance, user involvement, and financiel and organizational support. ## WATERSHED MANAGEMENT FOR INTEGRATED DEVELOPMENT OF MORNI HILLS IN NORTH-EAST HARYANA - S.R. Gupta, Botany Depertment, Kurukshetra University, Kurukshetra-132119, India - V.K. Asthena, Department of Geography, Kurukshetra University, Kurukshetra-132119, india - S.K. Rout, Botany Department, Kurukshatra University, Kurukshatra-132119, India Morni hills represent an ecologically important natural habitat in north-Eastern Heryana (30 35' to 30 45'N, 70 to 70 15' E). The diversified and multiple resources of Morni hills have a potential to provide timber, fuelwood, food, fodder, fruits and minor forest products. This paper discusses watershed management approach to conserve and utilize the resources in a sustained manner for integrated development of the area. The importance and need for conservation of excess rain-water in small storage structures for controlling soil erosion, emeliore- ting water scarcity, crop production, horticulture, forestry development and livestock production are discussed. The social end accnomic benefits of watershed menegement to provide increased aconomic opportunities to rural people, achieving productive land use eystems, increased food supply to people and mainteining satisfectory health and nutritional levels are projected. The importance of people's participation for improving the natural environment and maintaining ecological balance in this region of unstable Siwaliks is also amphasized. ### A TWO-COMPARTMENT CEMENT BLOCK TANK FOR FIELD MEASUREMENT OF RUNDFF AND EROSION Rafael A. Velez, Technicien, Depertment of Soil end Water, Subsecretary of Agriculture, Dominican Republic Terry J. Logen, Professor, Depertment of Agronomy, The Dhio State University This work is pert of the USAID-Government of the Dominicen Republic Natural Rescurce Management Project [MARENA] and is excerpted from the M.S. Thesis of the senior author, Department of Agronomy, The Ohio State University A design of equipment for collecting and measuring runoff end sediment from erosion plots on steep land (~3D%) in the southern Cordillere Central of the Dominicen Republic is described. Each plot (3 m x 15 m) is connected downslope to a two-compertment cement block tenk; each compartment is 1.D m wide, 1.2 m long and 1.0 m deep. Fifteen tubes at a height of 0.7 m in the first (sediment) compertment allow runoff in excess of the capacity of the first compertment to overflow, with one of the tubes connected to the second compartment which cen effectively hold up to 28 cm of runoff. Moet of the sediment is retained in the first compertment and tubes placed in the side of the tanks permit sampling and draining after each event. This fecility has been in operation since October 1984 and the equipment has been shown to work according to design specifications. EFFECT OF THE SUB SAHARAN DRDUGHT DN WATER RESDURCE MANAGEMENT IN EGYPT Scot E. Smith, Asst. Professor, Dept. of Civil Engineering, The Chio State Univ., Columbus, Chio The current drought in East Africa and the Sahel has affected nearly 14 million people living in nine countries. Ethiopie and Somelie have been especially hard hit with femine and related disease. Approximately 8D percent of the Nile river's discharge into Egypt derivee from the highlands of Ethiopie. Dver the pest six years this watershed her received only about helf the normal rainfall. This charge has resulted in reduced inflows to the Aswan Reservoir in Upper Egypt and the Suden. Deterting procedure modifications for the Aswen High Dem will have to be initiated soon, should the drought continue. Dutlined here are some of the optione open to Egypt to mitigate losses from a prolonged drought. ## WHAT ARE THE SOIL AND WATER BENEFITS OF PLANTING TREES IN DEVELOPING COUNTRY WATERSHEDS Lawrence S. Hamilton, Research Associate, Andrew J. Pearce, Fellow, East-West Center, Honolulu, Haweii There are many excellent reasons for foresting uplend watersheds and both present programs, and the projected large increases in global forestation over the next decade, make good sense. These programs are needed to establish "wood factories" for fuel, timber, and other wood projects, and to reduce the harvesting pressure on ever-diminishing resources of netural forests. Forestation is a proven means of rehabilitating degraded, unproductive land, and eventually restoring productivity to levels where useful crops can be produced, even though the economic viability of such projects may be questionable on poorer sites. Once understory plants and/or leaf litter are established, forest plantations provide good protection against surface erosion. Once substantial root biomass has developed, especially in the subsoil, greater resistance to mass movement erosion also develops. Both of these erosion-protection functions can be lost temporarily if harvesting is done carelessly, if litter is ramoved for fuel or livestock bedding, and if rapid regeneration or replanting is not achieved. Other justifications for
reforestation, besed on other aspects of water and soil conservation or protection, are often claimed. Many of these are unrealizable, and may be mutually contredictory. Such claims must be evoided if watershed planners and foresters are to retain their cradibility over a lifespan of more than one forest rotation. Forestation has not been shown to increase rainfall, to reduce the size of major floods, to increase the flow of springs and streams, or to increase groundwater levels. Localized increases in streamflow and groundwater levels may occur in forests planted where cloud or fog occurs for hundreds of days per year. Under these conditions, additional occult precipitation may be intercepted. Open sites that have been long abused and have erodad or compected soil surfaces may eventually have their infiltration capacity improved by forastation, and hence permit greater groundwater recharge. If this more than balances the extra avaporation and transpiration losses, then there could possibly be some higher groundwater levels and increesed base flow. Reforestation may greatly decrease both peak flow rate and runoff volume in small rainstorms that occur every few meeks or months, may significantly decrease peak flow and runoff volume in storms that occur every few months to every few years, but will not substantially reduce either peak flow or runoff volume in storms that occur only once every decade or even less frequently. Reforestation will almost always decrease total streamflow over the course of a year, and the largest proportional decreases will be during dry seasons or pariods of low flow. Reforestation will generally lower water table (and wall) levels, and may reduce the discharge from springs. Watershed management planners may not have been sware of meny of the real effects of forestation, or may have been prepared to accept the support of folkloric beliefs or myths to achieva the desirable effects of forestation. In either case, the time has come for honest and forthright presentation of both the desirable and less-desirable effects of forestation to policy makers. If we reforest watershede and yet still have floods, and if the streams yield less water or even dry up in some seasons, then there will be a well-deserved backlesh against forestation and its proponents. The credibility of watershed management professionals will be rightly called into question, and decadee of progress toward better and more rational land use could be lost.